# AD-A269 970 ## **TECHNICAL REPORT RD-WS-93-6** SOLAR RADIATION IN SAUDI ARABIA Dorathy A. Stewart Helmut P. Dudel Larry J. Levitt Weapons Sciences Directorate Research, Development, and Engineering Center SEP 0 1 1993 June 1993 U.S.ARMY MISSILE COMMAND Redstone Arsenal, Alabama 35898-5000 Approved for public release; distribution is unlimited. 93-20317 #### **DESTRUCTION NOTICE** FOR CLASSIFIED DOCUMENTS, FOLLOW THE PROCEDURES IN Dod 5200.22-M, INDUSTRIAL SECURITY MANUAL, SECTION II-19 OR Dod 5200.1-R, IMPORMATION SECURITY PROGRAM REGULATION, CHAPTER IX. FOR UNCLASSIFIED, LIMITED DOCUMENTS, DESTROY BY ANY METHOD THAT WILL PREVENT DISCLOSURE OF CONTENTS OR RECONSTRUCTION OF THE DOCUMENT. #### DISCLAIMER THE FINDINGS IN THIS REPORT ARE NOT TO BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION UNLESS SO DESIGNATED BY OTHER AUTHORIZED DOCUMENTS. #### TRADE NAMES USE OF TRADE NAMES OR MANUFACTURERS IN THIS REPORT DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH CONGRECIAL HARDWARE OR SOFTWARE. | | ASSIFICATION C | OF THIS PAGE | | | | | | | | | | | | |------------------------|-------------------------|-----------------------------|-------------------------------------------|---------------------------------------------------------|--------------------|---------------|---------------------------------------------------------|--|--|--|--|--|--| | | | | OCUMENTATIO | N PAGE | | | Form Approved OM® No. 0704-0188 Exp. Sete: Jun 30, 1986 | | | | | | | | | ECURITY CLAS | SEICATION | | 16. RESTRICTIVE | MARKINGS | | | | | | | | | | | ASSIFIED CLASSIFICATION | N AUTHORITY | | 3. DISTRIBUTION | /AVAILABILITY ( | OF REPORT | | | | | | | | | 26. DECLASSI | FICATION/DOV | WNGRADING SCHEDU | Œ | Approved for public release; distribution is unlimited. | | | | | | | | | | | 4. PERFORMU | IG ORGANIZA | TION REPORT NUMBE | R(\$) | S MONITORING | ORGANIZATION | RESIDENTIA | MRERICS | | | | | | | | | -WS-93-6 | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | | | | ORGANIZATION | 66. OFFICE SYMBOL | 7a. NAME OF M | DNITORING ORGA | ANIZATION | | | | | | | | | Weapoi<br>RD&E | ns Sciences | Directorate | (if applicable) AMSMI-RD-WS-CM | м | | | | | | | | | | | 6c. ADDRESS | (City, State, ar | d ZiP Code) | | 7b. ADDRESS (GI | ry, State, and Zif | (ode) | | | | | | | | | | | Army Missile Cor<br>D–WS–CM | nmand | | | | | | | | | | | | Redstor | ne Arsenal, | AL 35898-5248 | | | | | | | | | | | | | 8a. NAME OF<br>ORGANIZ | FUNDING/SPI<br>ATION | DNSORING | 8b. OFFICE SYMBOL<br>(If applicable) | 9 PROCUREMENT | T INSTRUMENT IC | ENTIFICATIO | ON NUMBER | | | | | | | | 8¢ ADDRESS | (City, State, and | d 7(PCAMA) | | 10. SOURCE OF F | pc . | | | | | | | | | | AC ADDRESS | City, State, ark | ) 21 COOE) | | PROGRAM | PROJECT | TASK WORK UNI | | | | | | | | | | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO | | | | | | | | 11 TITLE (Inc | lude Security ( | (lessification) | | | <u> </u> | <u> </u> | | | | | | | | | Solar R | adiation in | Saudi Arabia | | | | | | | | | | | | | 12. PERSONAL<br>Dorath | | t. Helmut P. Dude | el, and Larry J. Levi | tt | | | | | | | | | | | 13a. TYPE OF | | 136. TIME CO | | 4. DATE OF REPO | | Day) 15. | PAGE COUNT | | | | | | | | Final 16. SUPPLEME | NTARY NOTA | | 132 10 <u>Dec 32</u> | June 199 | <u> </u> | | | | | | | | | | | | | | | | | | | | | | | | | 17. | COSATI | | 18. SUBJECT TERMS (C | ontinue on reverse | e if necessary and | d identify by | y block number) | | | | | | | | FIELD | GROUP | SUB-GROUP | | Solar Irradiance | | | Energy, | | | | | | | | | | | | Riyadh, Dhahr | an, Qaisumah | | | | | | | | | | | | - | obtained from the U | - | Environmenta | l Technic | al Applications | | | | | | | | | | | del which used stand | | | | | | | | | | | | | | | te missing solar irra | | | | | | | | | | | | | | | e Saudi Arabian sta<br>s of maximum, mini | | | | | | | | | | | | | | | luded. Comparison | | | | | | | | | | | | | | | rable disagreement | | | | | | | | | | | | | | | solar irradiance esti | imates in this re | eport agree wi | th the hig | hest published | | | | | | | | values and | snould be c | onsidered upper l | imits. | | | | | | | | | | | | | | LITY OF ABSTRACT | | 21. ABSTRACT SEC | | ATION | | | | | | | | | | RESPONSIBLE | | | UNCLASS 226. TELEPHONE (II | | ) 22c. OFFI | CE SYMBOL | | | | | | | | | . Levitt | | | (205) 876-4328 AMSMI-RD-WS-CM | | | | | | | | | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE **UNCLASSIFIED** ### **ACKNOWLEDGMENTS** The authors would like to thank the U.S. Air Force Environmental Technical Applications Center (ETAC) for providing the original data used in this study. DTIC QUALITY ADSPECTED 1 Accession For HTIS GRAAI DTIC TAB Unennounced Justification By Distribution/ Availability Godes Avail and/or Dist Special iii/(iv Blank) # TABLE OF CONTENTS | | | Page | |------|----------------------------|-------------| | I. | INTRODUCTION | 1 | | II. | BACKGROUND INFORMATION | 1 | | | A. Units and Terminology | 1 | | III. | ETAC DATA | 5 | | | A. Original Data | 5<br>6<br>7 | | IV. | COMPARISON WITH OTHER DATA | 9 | | V. | SUMMARY AND CONCLUSIONS | 11 | | REF | TERENCES | 45 | # LIST OF TABLES | <u>Table</u> | <u>Title</u> | Page | |--------------|---------------------------------------------------------------------------------------------------------------------------------|------| | 1 | Percent of Solar Irradiance Data Missing from ETAC Data for 1981-90 | 12 | | 2 | Number of Values in ETAC Data for March | 13 | | 3 | Number of Values in ETAC Data for June | 14 | | 4 | Number of Values in ETAC Data for September | 15 | | 5 | Number of Values in ETAC Data for December | 16 | | 6 | Daily Solar Energy (Wh m <sup>-2</sup> ) by Year from ETAC Data for Riyadh | 17 | | 7 | Daily Solar Energy (Wh m <sup>-2</sup> ) by Year from ETAC Data for Qaisumah | 18 | | 8 | Daily Solar Energy (Wh m <sup>-2</sup> ) by Year from ETAC Data for Dhahran | 19 | | 9 | Mean and Extreme Hourly Solar Irradiance (W m <sup>-2</sup> ) from ETAC Data for Riyadh | 20 | | 10 | Mean and Extreme Hourly Solar Irradiance (W m <sup>-2</sup> ) from ETAC Data for Qaisumah | 21 | | 11 | Mean and Extreme Hourly Solar Irradiance (W m <sup>-2</sup> ) from ETAC Data for Dhahran | 22 | | 12 | Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m <sup>-2</sup> ) from ETAC Data for Riyadh | 23 | | 13 | Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m <sup>-2</sup> ) from ETAC Data for Qaisumah | 25 | | 14 | Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m <sup>-2</sup> ) from ETAC Data for Dhahran | 27 | | 15 | Frequency Distribution of Daily Solar Energy (Wh m <sup>-2</sup> ) from ETAC Data for Riyadh | 29 | | 16 | Frequency Distribution of Daily Solar Energy (Wh m <sup>-2</sup> ) from ETAC Data for Qaisumah | 31 | | 17 | Frequency Distribution of Daily Solar Energy (Wh m <sup>-2</sup> ) from ETAC Data for Dhahran | 33 | | 18 | Daily Solar Energy (kWh m <sup>-2</sup> ) from Various Sources for Saudi Arabia | 35 | # LIST OF ILLUSTRATIONS | <u>Figur</u> | <u>Title</u> | <u>Page</u> | |--------------|----------------------------------------------------------------------------------------------------------------|-------------| | 1 | Diurnal Cycle of Maximum, Mean, and Minimum Solar Irradiance at Qaisumah for June 1981–90 and December 1981–89 | 36 | | 2 | Cumulative Distribution of Solar Irradiance at 0900 UTC (Noon Local Time) Based on ETAC Data for Riyadh | 37 | | 3 | Cumulative Distribution of Solar Irradiance at 0900 UTC (Noon Local Time) Based on ETAC Data for Qaisumah | 38 | | 4 | Cumulative Distribution of Solar Irradiance at 0900 UTC (Noon Local Time) Based on ETAC Data for Dhahran | 39 | | 5 | Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Riyadh | 40 | | 6 | Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Qaisumah | 41 | | 7 | Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Dhahran | 42 | | 8 | Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Kuwait | 43 | | 9 | Mean Annual Daily Solar Energy (kWh m <sup>-2</sup> ) from Several Different<br>Sources for Saudi Arabia | 44 | ## I. INTRODUCTION This publication is a companion to the report (Dudel et al., 1992) about temperatures in Saudi Arabia during the decade 1981-1990. Input files for both studies of hourly variations at Riyadh, Qaisumah, and Dhahran were provided by the U.S. Air Force Environmental Technical Applications Center (ETAC) which functions as part of the Air Weather Service (AWS). Since actual observations of hourly solar irradiance were not available to ETAC, the data which we received were based on an ETAC in-house model that estimates global solar irradiance from astronomical information and from cloud data found in standard meteorological reports. Section II of this report contains background information. First, some of the numerous sets of units and related terminology are considered. Some general background on atmospheric turbidity is also discussed. This includes reference to urban effects, climatic trends, and differences between desert areas and typical higher-latitude climates. Serially-completed files for the period January 1981 through July 1990 were established by interpolating for missing data in the original ETAC files. Data points for three-hourly data were seldom missing, in the original files, but those for in-between hours were scarce. Section III discusses the original data in more detail and explains the interpolation procedure. That section also contains 17 tables which summarize the results of the data analysis. Section IV discusses the comparison of our results with published data throughout the area. Finally, Section V contains a summary and conclusions. #### II. BACKGROUND INFORMATION #### A. Units and Terminology Many different systems of units are used in energy studies, and sometimes the terminology varies. The term radiation is often used as a synonym for radiant energy, but the preferred definition considers radiation to be the process by which electromagnetic energy is propagated. Meteorologists have traditionally used the calorie as the unit of energy. One calorie equals 4.19 joules, 4.19(10<sup>7</sup>) ergs, or 0.00397 British thermal units. The rate of flow of radiant energy per unit time is called radiant flux or power. A common unit of radiant flux is the watt which equals one joule per second. A total energy of 1 Wh (or 3600 J) is received on a surface in one hour if the radiant flux is 1 W for 1 hour. Radiant flux incident upon a unit surface is called radiant flux density or irradiance. An irradiance of 1 W m<sup>-2</sup> is equal to 0.00143 cal cm<sup>-2</sup> min<sup>-1</sup>. Occasionally meteorologists use intensity as a synonym for radiant flux density even though this is inconsistent with radiometric usage. The rate at which energy from the sun is received outside the atmosphere at the mean earth-sun distance on a unit area perpendicular to the incident solar rays is called the solar constant. Determinations of the solar constant generally produce radiant flux densities within the range 1.9-2.0 cal cm<sup>-2</sup> min<sup>-1</sup>. Comparisons of measuring techniques and standards account for many of the differences among investigators. Real variations in solar output are apparently only a few tenths of one percent after possible errors of measurement have been corrected. Numerous references to the literature on the solar constant may be found in Mecherikunnel et al. (1988) and Kessler (1985). ASHRAE (1989) states that the currently accepted solar constant is 1370 W m<sup>-2</sup>. This is equal to 1.96 cal cm<sup>-2</sup> min<sup>-1</sup>. The solar irradiance at the top of the atmosphere follows an annual cycle because the orbit of the earth around the sun is not a circle. These values are given in the ASHRAE Handbook, Fundamentals (ASHRAE, 1989). Approximately half of the solar energy is within the visible limits 0.4-0.7 $\mu m$ , and 99.9 percent is within the range 0.15-4.0 $\mu m$ (Huschke, 1959). Solar radiation is often called short wave radiation to distinguish it from atmospheric radiation which lies almost entirely within the wavelength interval 3-80 $\mu m$ . Instruments for measuring solar irradiance at the surface are usually sensitive in the wavelength interval 0.28-2.8 $\mu m$ . Virtually all solar energy at shorter and longer wavelengths is absorbed by the atmosphere before it can reach the surface of the earth. The total solar irradiance on a horizontal surface is called global irradiance. One component of the global irradiance has followed a direct path to the surface. The other component is diffuse and consists of energy which has been scattered by the atmosphere. The diffuse fraction of solar irradiance varies according to meteorological conditions. El-Salam and Sayigh (1977) found an average of 0.175 for the fraction of diffuse radiation at some Saudi Arabian stations in the absence of clouds. They found that clouds could cause the diffuse fraction to be up to 0.6 depending upon the amount of cloud cover. Alnaser (1989) computed monthly mean diffuse and global radiations for Bahrain. The lowest monthly mean ratio of these two quantities was 0.217 in October, and the highest was 0.346 in December. At six stations in Yemen, Khogali et al. (1983) found that measurements of the diffuse fraction of solar radiation varied from 0.127 to 0.446. At Baghdad, the average monthly diffuse fraction of global radiation ranges between 0.364 in November and 0.256 in September (Al-Riahi et al., 1990). Elhadidy and Abdel-Nabi (1991) found that at Dhahran the diffuse fraction was 0.11 on a typical clear day in March and 0.91 on a very dusty day in the same month. # B. Atmospheric Turbidity Turbidity in meteorology is any condition which reduces atmospheric transparency to radiation, especially to visible radiation (Huschke, 1959). It is usually applied to a cloud-free portion of the atmosphere where transmittance is reduced by air molecules and by particles such as smoke, dust, and haze. Thus, one would expect turbidity in desert climates to vary by season. Al-Jamal et al. (1987) found that atmospheric turbidity in Kuwait is higher in warmer months and is particularly large in June and July. During much of the year in Kuwait, aerosol attenuation is as large as or larger than the sum of the attenuation by ozone, water vapor, and molecular absorption by other gases. Turbidity is typically expressed according to the Angström turbidity coefficient or the Linke turbidity factor. The procedures for calculating these two parameters will not be discussed here. Abdelrahman et al. (1988) found that the two parameters are approximately linearly related to each other. Evidence indicates that atmospheric turbidity is greater in desert climates than in temperate climates. Abdelrahman and Nimmo (1984) examined the Ångström turbidity coefficient for July 1980 through June 1981 for Dhahran. July had the highest turbidity. Abdelrahman and Nimmo compared this with the scientific literature on the month with the highest turbidity at several other locations. The Ångström turbidity coefficient for Dhahran was approximately ten times that for Davos, Switzerland, and twice that for Los Angeles. Abdelrahman et al. (1988) compared the Linke turbidity factors for Dhahran and Avignon, France. They found that the ratio of the Linke factor at Dhahran to that at Avignon averaged 1.6 during the warmer months and 1.8 for October through March. Cess and Vulis (1989) and Cess et al. (1991) examined satellite measurements to compare surface flux of solar energy with flux at the top of the atmosphere over oceans, vegetated surfaces, and deserts. For a given flux at the top of the atmosphere in the absence of clouds, the associated flux at the surface of a desert is approximately 83 percent or less of the flux at the surface of an ocean. The magnitude of the flux at a vegetated surface is intermediate between these but is closer to the flux at the surface of an ocean. Ackerman and Cox (1982) found large day-to-day variability of dust over the desert area of the Arabian Peninsula during spring and summer of 1979. Clear-sky absorption of shortwave energy in a dust-laden atmosphere was approximately twice the absorption in the absence of dust, but longwave radiative fluxes were not significantly affected. Research aircraft measured dust concentrations as high as 3000 µg m<sup>-3</sup> on several flights. El-Shobokshy et al. (1990) also found considerable variability when they examined inhalable particles 25 m above ground at a site approximately 15 km northwest of the center of Riyadh from 1 March to 31 May 1988. Concentrations of inhalable particles in 92 samples taken during dry weather ranged from 0.14 to 5080 $\mu$ g m<sup>-3</sup>, with a mean of 639 $\mu$ g m<sup>-3</sup>. El-Shobokshy et al. mention another study at a different site in Riyadh during the early summer when several measurements exceeded 1000 $\mu$ g m<sup>-3</sup>. High particle concentrations at Riyadh are not surprising because it is a rapidly growing city with more than one million people. Industries are located 15 to 20 km southeast of the center of the city. Urbanization and industrialization can cause localized increases in atmospheric turbidity within a climatic zone. Urbanization increases turbidity by a factor of two and industrialization increases turbidity by a factor of four according to Dogniaux (1976). Increases in atmospheric turbidity began to be apparent some time ago. As an example from the Middle East, Joseph and Manes (1971) examined two sizable pyrheliometric data sets for the years 1930-34 and 1961-68 at Jerusalem. The Ångström turbidity factor increased by 10 percent per decade during this period of time. The number of motor vehicles registered in Jerusalem was 15000 in 1968, an increase from an estimated 1000 in 1932. Population increased only slightly during the period. Joseph and Manes concluded that local pollution did not explain such a large change of turbidity and that non-local influences must be important. More recently, global radiation measurements from ther noelectric pyranometers at stations with very small changes in station coordinates from 1958 to 1985 were examined by Stanhill and Moreshet (1992a). They found a 5.3 percent reduction of annual mean insolation for land surfaces if observations were weighted according to the amount of land each represented. Of the 46 stations with little or no site movement, Bet Dagan in Israel was the closest to Saudi Arabia and was also the station with the largest change of annual insolation from 1958 to 1985. Annual mean insolation at Bet Dagan decreased 22.1 percent from 1958 to 1985. Stanhill and Moreshet attributed most of the large negative trend of insolation at Bet Dagan to increased local pollution. Motor vehicle traffic on two nearby roads has increased from an estimated 1000 per day in 1958 to 90000 per day in 1985. The Tel Aviv metropolitan area is upwind from the pyranometer site, and the center of the city is only about 8.5 km from the current pyranometer site. A major electricity-generating power plant began operation approximately 12 km upwind from Bet Dagan during the period, and it burns 0.5 million tons of fuel per year. Stanhill and Moreshet (1992b) examined data for Bet Dagan in more detail in a subsequent article. The observation period was 1956-1987. The site moved 8.5 km west during 1962 and changed elevation from 40 m to 30 m. Between 1956 and 1987 the annual average reduction was 0.63 percent per year. The amount of cloud cover did not show a trend during this period. Evidence that anthropogenic sources, especially automobile traffic, strongly influence insolation at Bet Dagan comes from measurements on the Day of Atonement and on seven preceding and seven subsequent days. The average for the Day of Atonement for the years 1963-1972 and 1974-1983 had 10 percent greater global irradiance than the seven preceding and seven subsequent days. Insolation on the Day of Atonement when there was massive traffic associated with mobilization for war in 1973 was 16.430 MJ m<sup>-2</sup>, much less than the mean of 20.074 MJ m<sup>-2</sup> for the Days of Atonement during the ten preceding and ten following years. #### III. ETAC DATA ## A. Original Data The global solar irradiance data from ETAC were produced by a model which used astronomical data, surface albedo, and reported low, middle, and high clouds to calculate the expected solar irradiance. ETAC did not make details of the model algorithms available to the authors. Comparison of time series of model output values with the separately available synoptic weather reports did not generally indicate that meteorological visibility or data on dust storms influence ETAC model output. Nevertheless, it was decided to use ETAC data to be consistent with our previous study of temperatures (Dudel et al., 1992) which depended upon data from ETAC for the same locations. In the next section, results of analysis of ETAC data are compared with summary information in the literature. The surface alkedo required by ETAC was assumed to be 0.35, an average based on desert locations in the literature. At one desert site in Saudi Arabia, Smith (1986a) found a total albedo of a little less than 0.36 at noon and slightly more than 0.40 near sunrise and sunset. Smith found that visible albedos were lower and infrared albedos were higher. On a map published by Ramanathan (1987), albedos varied from 0.25 at the southern border of the Arabian Peninsula to nearly 0.35 in the northeast. Staylor and Suttles (1986) studied models for surface albedos in deserts. Measured values for the Saudi Arabian desert on one of the graphs vary from 0.30 to 0.39. Arino et al. (1991) derived surface albedos for different types of surfaces. An albedo of 0.35 for a desert surface is consistent with their data which are based mainly on Africa, but one of their very small figures includes Saudi Arabia. Table 1 contains the percent of missing data from ETAC for Riyadh, Qaisumah, and Dhahran. Time is coordinated universal time (UT or UTC), which is three hours earlier than local time in Saudi Arabia. Therefore noon local standard time is 0900 UT. The record for June is particularly good, especially at Dhahran where the percent missing for June is 0.7 at 0600 UT and 1.0 at 0900 UT. Actually, the record for Dhahran is good throughout the months January through July. During this period the highest percent missing for Dhahran is the 4.2 percent for 0900 for March. ETAC obtained required cloud information from DATSAV files of hourly meteorological observations. DATSAV files contain information merged from two separate teletype transmissions: hourly aviation weather reports in the METAR code and three-hourly synoptic weather reports coded in World Meteorological Organization (WMO) SYNOP code for the synoptic hours 00 UT, 03 UT, 06 UT, etc. When it was noted that much larger percentages were missing during August through November, the data points were examined in more detail. Tables 2 through 5 show the number of data points which were not marked as missing for March, June, September and December, respectively. Three-hourly data are present in a large majority of cases at all three stations for March and June, and thus it appears that the SYNOP reports were regularly received. Receipt of METAR reports is apparently less reliable because intermediate hours have considerable numbers of data missing except at times when sunshine is astronomically impossible. Riyadh and Dhahran have better data at intermediate hours than has Qaisumah. Missing values are not randomly distributed by year in September. Most data are missing during daylight hours in September 1990. Most of the missing data points are also in 1990 in December, but more than half of the values are present at 0900 UT. A more careful check of the data showed that from the middle of August through most of November 1990 global irradiances in ETAC data were sporadic, and December 1990 had poor data. More detailed examination showed that the onset of the data loss was in August 1990 when the Desert Shield activity began. The period January 1981 through July 1990 is used for analysis in subsequent sections of this report. ## B. Interpolation Procedure All available ETAC values were accepted as correct, and interpolation was used for missing values. Missing three-hourly values were extrapolated using persistence from the previous day, and other values during the day were interpolated or extrapolated to obtain a missing value $S_2$ according to the formula $$(S_2 - S_1)/(S_3 - S_1) = (G_2 - G_1)/(G_3 - G_1)$$ (1) where G is the clear-air global irradiance from the simple ASHRAE model (ASHRAE, 1989). $G_i$ can be computed for all i, and Equation (1) assumes that $S_2$ is the only unknown $S_i$ . In the following discussion, some of the symbols are not the same as the ones used by ASHRAE. The global irradiance G can be expressed as the sum of contributions from diffuse and direct irradiances as follows: $$G = (C + \cos z)I_{DN}$$ (2) where C is the diffuse radiation factor, z is the zenith angle, and $I_{DN}$ is the direct solar irradiance on a surface normal to the incoming solar rays. The solar zenith angle is the complement of the solar elevation angle or solar altitude and it follows that $$\cos z = \sin E \tag{3}$$ where E is the solar altitude. The direct normal solar irradiance at the surface on a clear day depends upon the optical air mass, extinction coefficient, and energy at the top of the atmosphere. The optical air mass is unity for the vertical atmospheric path traversed by solar rays when the zenith angle is zero. For zenith angles less than 80°, a good approximation to the air mass is sec z. This approximation was replaced by the Bemporad value (List, 1971) for large solar zenith angles in the present study. The equation for the direct normal solar irradiance when the optical air mass equals sec z is $$I_{DN} = A \exp(-B/\cos z) \tag{4}$$ where A is the apparent solar irradiance at zero air mass and B is the extinction coefficient. The actual solar irradiance at the top of the atmosphere is always greater than A because solar energy with the shortest and longest wavelengths is entirely absorbed by one air mass and never makes a contribution to solar energy at the surface. Equation (4) does not apply when the sun is below the horizon. For interpolation, the A, B, and C values derived for each day for Dhahran by Kruss et al. (1989) were used. These are $A = 1.0880 - 2.07549(10^{-3})J + 1.49005(10^{-5})J^2 -1.40264(10^{-7})J^3 + 6.13476(10^{-10})J^4 - 8.15963(10^{-13})J^5; B = 1.68185(10^{-1}) - 1.97679(10^{-6})J^3 -3.67366(10^{-6})J^2 + 1.06608(10^{-7})J^3 - 5.07017(10^{-10})J^4 - 1.08026(10^{-13})J^5 + 4.34192(10^{-15})J^6 -6.09205(10^{-18})J^7; C = 1.1155(10^{-1}) + 6.00929(10^{-5})J + 2.49623(10^{-5})J^2 - 1.41811(10^{-7})J^3 + 1.99555(10^{-10})J^4$ , where J is the Julian date. When equations (2), (3), and (4) are combined, the global irradiance can be written as $$G = (C + \sin E) A \exp(-B/\sin E). \tag{5}$$ The solar elevation angle can be determined from $$\sin E = \cos L \cos \delta \cos H + \sin L \sin \delta \tag{6}$$ where L is the latitude, $\delta$ is the solar declination, and H is the hour angle. The declination is -23.45° at the solstice in December and +23.45° at the solstice in June. The solar declination is zero at the vernal and autumnal equinoxes. Intermediate values can be found in astronomical tables. ## C. Analysis After interpolation for all missing values was completed for January 1981-July 1990, the new serially complete set of data was examined more thoroughly. Tables 6, 7, and 8 give the maximum, mean, and minimum daily solar energy for each month of each year at the three stations. Year-to-year variation for a given month is much larger for minimum daily solar energy than it is for maximum daily solar energy reaching the earth. This is true in both warmer and cooler parts of the year. An example is June at Dhahran where the maximum daily solar energy ranged from 8911 Wh m<sup>-2</sup> in June 1986 to 8941 Wh m<sup>-2</sup> in June 1982 while the minima ranged from 6266 Wh m<sup>-2</sup> in June 1986 to 8791 Wh m<sup>-2</sup> in June 1981. In December at Dhahran the maximum daily solar energy ranged from 4590 Wh m<sup>-2</sup> in December 1983 to 4705 Wh m<sup>-2</sup> in December 1985 while minima ranged from 1704 Wh m<sup>-2</sup> in December 1984 to 3202 Wh m<sup>-2</sup> in December 1981. Tables 9, 10, and 11 give the maximum, mean, and minimum solar irradiances as a function of month and hour from the serially completed sets of data for Riyadh, Qaisum, and Dhahran, respectively. Means are much closer to maxima than to minima throughout the day during the entire year at all three stations. In warmer months during the middle of the day, means are within a few percent of the maxima but are larger than minima by 50 percent or more. An example occurs at Riyadh at local noon (0900 UT) in June when the maximum irradiance is 1056 W m<sup>-2</sup>, the mean is 1048 W m<sup>-2</sup>, and the minimum is 692 W m<sup>-2</sup>. Figure 1 shows the diurnal variation of the maximum, minimum, and mean global solar irradiance for Qaisumah during June and December. Because Qaisumah at 46°07'E is not too far from the center of the time zone, most of the curves show considerable symmetry about noon local standard time (0900 UT). Minimum irradiances for June are markedly asymmetrical. This may be the result of cloudy conditions on one or a very few afternoons. Whatever the causes, they did not exist with sufficient frequency to cause the mean to deviate strongly from symmetry. Tables 12, 13, and 14 show the frequencies of the irradiances at noon local Saudi Arabian time. The total number of data points is 310 for January, March, May, and July, 300 for April and June, 282 for February, 279 for August, October, and December, and 270 for September and November. Frequencies are listed in intervals of 10 W m<sup>-2</sup>. In June, the interval 1050-1059 W m<sup>-2</sup> contains 283 irradiances at Riyadh, 254 at Qaisumah, and 276 at Dhahran. The tendency for the preponderance of values to be in a limited range is stronger near the summer solstice than near the winter solstice. It is possible that measured irradiances would show a larger dispersion than these model outputs. However, conditions in the warmer part of the year can remain essentially the same for much longer periods in northern parts of Saudi Arabia than in middle latitudes. Evidence of small variation in weather in June is found in measured maximum temperatures for Riyadh (Dudel et al., 1992). The absolute maximum temperature at Riyadh in June during 1981-1990 was 46.2 °C, and the average daily maximum was 41.9 °C. The lowest maximum temperature at Riyadh on any day in June during the entire ten-year period was 38.0 °C. Figures 2 through 4 illustrate the data for December, March, June, and September expressed as cumulative frequency distributions. The ordinate is percent and the abscissa is irradiance in watts per square meter for local noon. The curves for June have the steepest slopes for all three stations, and the curves for March have the least steep slopes. Tables 15, 16, and 17 contain frequencies of daily solar energy in watthours per square meter for the three stations. A large preponderance of values falls within a small range in June, and the distributions are more spread out in the other months. On more than three-fourths of the June days, the surface receives solar energies greater than 8800 Wh m<sup>-2</sup>. The corresponding fractions are less than one-fifth for May and July at Riyadh and Dhahran and for May at Qaisumah. On approximately forty-six percent of the days in July at Qaisumah, the surface receives daily energies of at least 8800 Wh m<sup>-2</sup>. It follows from these tables that in June one can use climatology to predict the daily solar energy cycle with a high degree of reliability for any given day. In other months there is more variation, and deviations from a typical or average day will often be quite large. #### IV. COMPARISON WITH OTHER DATA Table 18 summarizes mean data from different sources. Means from the ETAC data are among the highest that were found. They are much higher than values from the Saudi Arabian Solar Radiation Atlas, (Saudi Arabian National Center for Science and Technology, 1983) for the years 1971-1980. Data in this atlas are based on both measured values and on values computed from sunshine duration. Missing values were filled in with an interpolation procedure based on data at surrounding stations. There is not an indication as to how many observations were missing. In order to compare simultaneous values, ETAC data were compared with the Solar Radiation Atlas of Africa (Raschke et al., 1991) based on satellite radiation measurements. It contains monthly mean daily global and diffuse irradiances for 1985 and 1986 for 2.5° grid intervals for an area which includes Saudi Arabia as well as Africa. Figure 5 compares means computed from ETAC data with values linearly interpolated from the four grid points surrounding Riyadh in the Atlas. It can be seen that ETAC irradiances are higher throughout the two-year period. Figures 6 and 7 for Qaisumah and Dhahran show the same pattern. Figure 7 also has a curve for 1985 at Dhahran based on measurements from Said and Abdelrahman (1989). For most of the year, the measurements of Said and Abdelrahman produce values intermediate between the values from Raschke et al. (1991) and those from the ETAC model. Raschke et al. (1991) point out that strong regional gradients in atmospheric transmittance are not represented in their simple radiative model. As an example, they consider clear-sky transmittance for 1985 and 1986 for four stations in Jordan. Er Rabbah (31°16'N, 35°45'E, 920 m) and Shoubak (30°31'N 35°32'E, 1395 m) have clear-sky transmittances near 0.80 in winter and 0.70 in summer. At Amman (31°59'N, 35°59'E, 766 m) and Deir Alla (32°13'N, 35°31'E, -224 m) clear-sky transmittances are approximately 0.60 in winter and 0.55 in summer. The scatter diagram in their publication shows very little overlap between the lower set and the higher set of transmittances. Figure 8 provides additional evidence concerning the reliability of Solar Radiation Atlas of Africa (Raschke et al., 1991). Surface measurements from Al-Aruri et al. (1988) for Kuwait (29°20'N, 47°57'E) are compared with values interpolated between grid points in the atlas. The surface measurements produced higher average daily solar energies than those estimated from satellite data. The characteristic of the ETAC data that means were closer to maxima than to minima was also found in the data for Kuwait from Al-Aruri et al. (1988) and for Dhahran from Elhadidy et al. (1990). In hot weather minima are typically associated with sandstorms. In the cooler part of the year, very low values are likely to be associated with clouds and rainfall. These latter changes are often much more abrupt than the changes associated with sandstorms. Research quality measurements in Saudi Arabia exist for only short periods. For example, some very careful measurements of solar irradiance in the Rub-al-Khali desert (or Empty Quarter) were made by Smith (1986a,b) as part of an investigation of the surface energy budget. The most measurements were made near Sharouwrah (17°45′N, 47°12′E). The noon maxima appeared to range from 965 to 1070 W m<sup>-2</sup> according to the small graphical representation of the diurnal variation at Sharouwrah based on 15-minute sampling on 27 days in June 1981. Smith's text lists the mean for noon on these 27 days as 1017 W m<sup>-2</sup>. In the ETAC data which were serially completed by this office, the noon solar irradiance for Riyadh in 1981 varied from 1019 to 1056 W m<sup>-2</sup> with a mean of 1052 W m<sup>-2</sup>. The smaller variation in the ETAC data for Riyadh may be caused by localized differences between the two regions, or it may be that some fluctuations are not represented adequately in the ETAC model which depends upon standard weather data. The authors did not have adequate data to make a direct comparison of this type of fluctuation between the two regions, but monthly means of total daily solar energy reaching the surface in the two regions can be compared. Interpolation between grid points from Raschke et al. (1991) indicates that Riyadh receives approximately 4 percent and 7 percent more solar energy than Sharouwrah in June 1985 and 1986, respectively. Solar energy received at Riyadh in June during 1971-1980 is approximately 2 percent more than the amount received at Sharouwrah according to interpolation from grid-point data in the Saudi Arabian Solar Radiation Atlas (Saudi Arabian National Center for Science and Technology (SANCST), 1983). The mean irradiance of 1052 W m<sup>-2</sup> for local noon in June 1981 at Riyadh based on the serially completed series of ETAC data is between 3 and 4 percent greater than the corresponding carefully measured mean of 1017 W m<sup>-2</sup> for Sharouwrah. This would indicate that the data established in this report are within reasonable limits. Although ETAC did not make details of their model available to the authors, it is known that radiation models have general applicability in many types of climates. For example, Davies and McKay (1989) have evaluated several models by comparison with data from 15 stations, including four Australian, four American, four European, and three Canadian. Australian stations and Albuquerque were relatively cloud-free in this sample. Davies and McKay concluded that, in general, cloud layer models were the most reliable for estimating global irradiance from standard surface meteorological observations. The limited information which ETAC furnished to us indicated that data were required concerning different cloud layers. It is possible that the results would conform more closely to recent urban measurements if albedos for the three sites had been available. Readers interested in radiation models may want to consult Dobesch et al. (1992) to obtain some of the recent references. In order to agree with most of the recent measurements in urbanized areas, the solar irradiances in this report would need to be reduced by approximately ten percent. The authors did not revise their data to conform more closely with these recent reported measurements for two reasons. First, it is reasonable to expect that the air is clearer at sites far removed from activities of large numbers of people. This belief is not just intuitive but is based on evidence from other geographical areas, particularly the nearby country of Israel, as discussed in Section II.B of this report. Secondly, it is not always realistic to assume that measured solar irradiances are entirely accurate except in carefully conducted research projects. For example, there is no way to know if observers were conscientious in such tasks as keeping dust off instruments. This is especially important under dusty and sandy conditions because a layer of dust on the dome of a pyranometer can significantly impede transfer of solar radiation. This technical report should be useful in spite of some uncertainties if the user keeps in mind that the values are at or near the upper limits to be expected in the region. #### V. SUMMARY AND CONCLUSIONS Hourly solar irradiance data were obtained from the U.S. Air Force Environmental Technical Applications Center (ETAC) for the three Saudi Arabian stations Riyadh, Dhahran, and Qaisumah for the period January 1981 through June 1991. These data were based on a model which used standard meteorological data and an albedo supplied by us. The number of values missing was minimal for three-hourly data until the middle of August 1990 when data became sporadic. Therefore, we used careful interpolation to establish serially complete sets of hourly total solar irradiances only for the period January 1981 through July 1990. Tables of maximum, minimum, and mean daily totals, mean hourly values, and frequency distributions for noon are included. Comparison of monthly means and extremes with published data did not produce definitive results. Considerable disagreement exists among published amounts of solar radiation reaching the surface in this region. The explanation cannot be decided with certainty. Errors might exist in the measurements themselves if observers took insufficient care to dust and maintain the instruments. It may be that recent rapid urbanization at the sites of the observations has caused pollution which inhibits part of the solar energy from reaching the surface of the earth. Some published analyses of long-term measurements of solar energy reaching the earth in an urbanized part of the nearby country of Israel found a large negative trend which may be the result of increased pollution. Figure 9 shows graphically how our values of daily mean solar energy at the surface compare with other values in the literature. The solar energies estimated in this report agree with the highest published values and should be considered as an upper limit of what is likely to occur in the region. Table 1. Percent of Solar Irradiance Data Missing from ETAC Data for 1981-90 | | | | | | | Month | | | | | | | | |-----------|-------------------|-------|-----|------|-----|-------|------|------|------|------|------|------|------| | Ho<br>(U' | our<br>T) Station | J | F | М | A | М | J | J | A | S | 0 | N | D | | 3 | Riyadh | 5.5 | 2.1 | 6.1 | 9.0 | 5.8 | 4.3 | 4.8 | 10.3 | 15.0 | 13.5 | 5.0 | 4.2 | | | Qaisuma | h 4.8 | 1.8 | 4.5 | 4.7 | 7.7 | 8.0 | 4.5 | 10.3 | 16.0 | 15.2 | 8.7 | 6.1 | | | Dhahran | 1.0 | 0.4 | 3.5 | 3.3 | 3.5 | 2.3 | 2.9 | 8.7 | 12.7 | 12.9 | 9.0 | 0.6 | | 6 | Riyadh | 2.6 | 5.7 | 4.5 | 5.0 | 3.9 | 2.0 | 1.9 | 7.7 | 12.3 | 11.3 | 13.3 | 11.6 | | | Qaisumah | 2.9 | 2.5 | 4.5 | 3.3 | 2.3 | 2.3 | 1.9 | 9.7 | 12.7 | 10.3 | 12.0 | 12.6 | | | Dhahran | 1.6 | 3.2 | 3.2 | 0.3 | 1.3 | 0.7 | 0.6 | 6.5 | 10.3 | 9.4 | 10.0 | 10.0 | | 9 | Riyadh | 4.5 | 4.3 | 8.1 | 7.0 | 7.7 | 3.3 | 5.8 | 9.7 | 14.7 | 12.3 | 10.3 | 8.7 | | | Qaisumah | 5.5 | 5.7 | 7.1 | 6.7 | 7.1 | 7.7 | 6.8 | 9.7 | 12.7 | 13.2 | 8.3 | 9.0 | | | Dhahran | 1.9 | 3.9 | 4.2 | 2.3 | 2.6 | 1.0 | 0.3 | 8.4 | 10.7 | 10.3 | 8.0 | 4.8 | | 12 | Riyadh | 3.5 | 2.5 | 4.2 | 4.3 | 3.9 | 5.0 | 5.5 | 12.3 | 12.7 | 12.9 | 13.7 | 12.9 | | | Qaisumah | 3.9 | 3.2 | 3.9 | 4.7 | 5.5 | 9.7 | 9.4 | 9.7 | 12.0 | 12.9 | 13.3 | 13.9 | | | Dhahran | 1.0 | 0.7 | 2.9 | 1.0 | 1.9 | 2.3 | 1.9 | 6.1 | 10.3 | 11.3 | 11.3 | 12.6 | | 15 | Riyadh | 1.0 | 0.7 | 10.6 | 7.0 | 10.6 | 7.0 | 7.7 | 11.9 | 6.0 | 1.3 | 0.7 | 0.0 | | | Qaisumah | 1.9 | 3.9 | 11.6 | 6.7 | 11.3 | 10.7 | 13.9 | 13.5 | 7.3 | 3.9 | 2.0 | 1.0 | | | Dhahran | 0.3 | 0.0 | 2.3 | 0.3 | 3.9 | 2.7 | 3.5 | 8.4 | 0.0 | 0.6 | 0.3 | 0.0 | Table 2. Number of Values in ETAC Data for March | Year<br>Station Hour | | | | | | | | | | | | | |----------------------|----------|---------|---------|------------------|---------|-----------|---------|---------|---------|---------|---------|-----------------| | Station | (UT) | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | TOTAL | | Riyadh | | | | | | | | | | | | | | 20.7 | 03 | 26 | 27 | 30 | 29 | 31 | 30 | 30 | 29 | 31 | 28 | 291 | | | 04 | 3 | 2 | 8 | 8 | 4 | 3 | 9 | 6 | 6 | 3 | 52 | | | 05 | 9 | 5 | 7 | 7 | 3 | 1 | 8 | 9 | 7 | 5 | 61 | | | 06 | 29 | 31 | 31 | 28 | 30 | 31 | 30 | 28 | 29 | 29 | 296 | | | 07 | 4 | 4 | 9 | 9 | 3 | 1 | 5 | 10 | 8 | 4 | 57 | | | 08 | 3 | 5 | 4 | 9 | 3 | 0 | 5 | 8 | 10 | 2 | 49 | | | 09 | 28 | 30 | 28 | 28 | 30 | 31 | 25 | 29 | 26 | 30 | 285 | | | 10<br>11 | 2<br>1 | 3<br>1 | 4<br>5 | 6<br>4 | 4<br>1 | 0<br>1 | 9<br>7 | 8<br>9 | 5<br>8 | 3<br>1 | <b>44</b><br>38 | | | 12 | 31 | 29 | 29 | 28 | 31 | 30 | 30 | 30 | 28 | 31 | 297 | | | 13 | 3 | 1 | 5 | 2 | ő | 5 | 6 | 8 | 7 | 0 | 37 | | | 14 | 4 | ō | 2 | 2 | ŏ | 7 | 7 | 7 | 6 | 2 | 37 | | | 15 | 27 | 29 | 27 | 28 | 29 | 30 | 28 | 26 | 27 | 26 | 277 | | Qaisuma | ıh | | | | | | | | | | | | | • | 03 | 30 | 30 | 28 | 30 | 31 | 31 | 29 | 30 | 28 | 29 | 296 | | | 04 | 1 | 0 | 1 | 3 | 2 | 2 | 1 | 3 | 2 | 2 | 17 | | | 05 | 0 | 0 | 2 | 2 | 0 | 0 | 1 | 2 | 1 | 0 | 8 | | | 06 | 31 | 31 | 28 | 31 | 31 | 30 | 30 | 30 | 26 | 28 | 296 | | | 07 | 0 | 1 | 1 | 0 | 0 | 1 | 2 | 5 | 0 | 2 | 12 | | | 08 | 0<br>30 | 1<br>30 | 2 | 2<br>30 | 0<br>28 | 2 | 4 | 5<br>29 | 1 | 0 | 17 | | | 09<br>10 | 0 | 30<br>2 | 30<br>2 | 30<br>0 | <b>40</b> | 29<br>2 | 28<br>2 | 29<br>4 | 24<br>0 | 30<br>2 | 288<br>14 | | | 11 | 0 | 3 | $\overset{2}{2}$ | 0 | 0 | 3 | 4 | 3 | Ö | 4 | 19 | | | 12 | 30 | 31 | 30 | 30 | 30 | 30 | 30 | 29 | 28 | 30 | 298 | | | 13 | ő | 4 | 1 | Õ | Õ | 1 | 2 | 3 | ō | 3 | 14 | | | 14 | ì | $ar{2}$ | ō | ì | ì | ī | 3 | 3 | Ŏ | 4 | 16 | | | 15 | 30 | 30 | 29 | 27 | 29 | 26 | 28 | 26 | 26 | 23 | 274 | | Dhahran | | | | | | | | | | | | | | | 03 | 29 | 29 | 31 | 31 | 30 | 31 | 31 | 29 | 29 | 29 | 299 | | | 04 | 0 | 3 | 3 | 4 | 1 | 7 | 6 | 1 | 4 | 3 | 32 | | | 05 | 1 | 1 | 3 | 3 | 2 | 3 | 6 | 1 | 6 | 4 | 30 | | | 06 | 31 | 28 | 30 | 31 | 30 | 30 | 30 | 30 | 31 | 29 | 300 | | | 07<br>08 | 2<br>2 | 3<br>1 | 1<br>1 | 1<br>3 | 2<br>3 | 2<br>3 | 5<br>5 | 2<br>2 | 6<br>5 | 2<br>2 | 26<br>27 | | | 09 | 28 | 28 | 31 | 30 | 31 | 30 | 31 | 30 | 29 | 29 | 27<br>297 | | | 10 | 2 | 2 | 2 | 3 | 3 | 6 | 4 | 2 | 4 | 4 | 32 | | | 11 | 2 | 2 | 2 | 5 | 4 | 5 | 3 | 2 | 4 | 3 | 32 | | | 12 | 30 | 30 | 31 | 31 | 31 | 29 | 31 | 29 | 29 | 30 | 301 | | | 13 | 2 | 1 | 2 | 7 | 2 | 5 | 4 | 2 | 6 | 2 | 33 | | | 14 | 1 | 0 | 3 | 2 | 2 | 4 | 4 | 2 | 3 | 4 | 25 | | | 15 | 31 | 31 | 31 | 31 | 31 | 31 | 30 | 31 | 31 | 25 | 303 | Table 3. Number of Values in ETAC Data for June | | | | | | | | Year | | | | | | |---------|----------|----------|----------|------------|----------|----------------|---------|----------|----------|-----------|----------|------------| | Station | Hour | | | | | | | | | | | | | | (UT) | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | TOTAL | | Riyadh | | | | | ,, | | | | | | | | | | 03 | 28 | 27 | 30 | 30 | 30 | 29 | 29 | 28 | 29 | 27 | 287 | | | 04 | 18 | 18 | 19 | 26 | 17 | 3 | 14 | 14 | 12 | 11 | 152 | | | 05 | 25 | 19 | 19 | 25 | 13 | 1 | 17 | 15 | 13 | 11 | 158 | | | 06 | 30 | 29 | 30 | 29 | 30 | 30 | 30 | 30 | 28 | 28 | 294 | | | 07 | 15 | 18 | 22<br>19 | 20<br>12 | 4<br>5 | 1<br>1 | 15<br>14 | 14<br>13 | 10<br>9 | 7<br>7 | 126<br>107 | | | 08<br>09 | 12<br>28 | 15<br>27 | 30 | 30 | 2 <del>9</del> | 30 | 29 | 29 | 29 | 29 | 290 | | | 10 | 5 | 6 | 12 | 11 | 4 | 1 | 15 | 8 | 7 | 5 | 74 | | | 11 | 3 | 7 | 9 | 12 | 4 | $ar{2}$ | 13 | 4 | 10 | 4 | 68 | | | 12 | 28 | 30 | 30 | 30 | 28 | 29 | 27 | 29 | 28 | 26 | 285 | | | 13 | 6 | 9 | 6 | 10 | 6 | 3 | 12 | 3 | 10 | 5 | 70 | | | 14 | 8 | 9 | 6 | 12 | 7 | 3 | 10 | 4 | 8 | 4 | 71 | | | 15 | 28 | 28 | 28 | 29 | 30 | 29 | 28 | 28 | 26 | 25 | 279 | | Qaisum | | | | | | | | | | | | | | | 03 | 29 | 27 | 29 | 30 | 30 | 28 | 25 | 28 | 27 | 23 | 276 | | | 04 | 1 | 0 | 1 | 2 | 1 | 1 | 4 | 0 | 1 | 3 | 14 | | | 05 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 3 | 6 | | | 06<br>07 | 30 | 29 | 29 | 29 | 30 | 30 | 30 | 29 | 29 | 28 | 293 | | | 08 | 3<br>2 | 2<br>1 | 4<br>2 | 2<br>1 | 1<br>0 | 0<br>1 | 6<br>10 | 3<br>5 | 1<br>3 | 5<br>7 | 27<br>32 | | | 09 | 26 | 28 | <b>2</b> 7 | 28 | 29 | 29 | 28 | 29 | <b>26</b> | 27 | 32<br>277 | | | 10 | 4 | 0 | 3 | 1 | 0 | ő | 8 | 1 | 4 | 10 | 31 | | | 11 | 4 | i | 3 | ī | ì | ĺ | 8 | 3 | 9 | 10 | 41 | | | 12 | 28 | 26 | 26 | 27 | 28 | 28 | 26 | 29 | 27 | 26 | 271 | | | 13 | 2 | 2 | 6 | 0 | 0 | 2 | 8 | 1 | 7 | 8 | 36 | | | 14 | 1 | 0 | 8 | 0 | 0 | 1 | 8 | 2 | 4 | 7 | 31 | | | 15 | 24 | 26 | 27 | 26 | 30 | 28 | 29 | 26 | 27 | 25 | 268 | | Dhahrai | | | | | | | | | | | | | | | 03 | 29 | 29 | 28 | 30 | 30 | 29 | 30 | 30 | 30 | 28 | 293 | | | 04 | 11 | 16 | 22 | 20 | 15 | 8 | 14 | 6 | 15 | 13 | 140 | | | 05 | 22 | 16 | 23 | 23 | 15 | 9 | 18 | 8 | 13 | 14 | 161 | | | 06 | 30 | 30 | 30 | 30 | 30 | 29<br>7 | 29 | 30 | 30 | 30 | 298 | | | 07<br>08 | 22<br>20 | 19<br>17 | 21<br>19 | 22<br>24 | 16<br>16 | 8 | 22<br>21 | 10<br>6 | 15<br>17 | 14<br>13 | 168<br>161 | | | 09 | 30 | 28 | 30 | 30 | 30 | 30 | 30 | 29 | 30 | 30 | 297 | | | 10 | 15 | 14 | 17 | 30<br>24 | 12 | 10 | 20 | 7 | 11 | 13 | 143 | | | 11 | 13 | 14 | 16 | 22 | 10 | 10 | 18 | 4 | 12 | 11 | 130 | | | 12 | 30 | 29 | 29 | 30 | 30 | 28 | 29 | 28 | 30 | 30 | 293 | | | 13 | 10 | 10 | 11 | 18 | 6 | 7 | 16 | 5 | 10 | 8 | 101 | | | 14 | 8 | 11 | 10 | 20 | 5 | 5 | 15 | 3 | 8 | 7 | 92 | | | 15 | 29 | 29 | 30 | 30 | 30 | 29 | 30 | 29 | 30 | 26 | 292 | Table 4. Number of Values in ETAC Data for September | Station | Year<br>Hour | | | | | | | | | | | | | | |---------|--------------|----------|----------|----------|----------|---------|---------|----------|---------|---------|--------|-----------|--|--| | Station | (UT) | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | TOTAL | | | | Riyadh | | | | | | | | | | | | | | | | • | 03 | 29 | 29 | 30 | 28 | 29 | 29 | 27 | 26 | 28 | 0 | 255 | | | | | 04 | 18 | 18 | 16 | 12 | 9 | 3 | 7 | 10 | 5 | 0 | 98 | | | | | 05 | 20 | 23 | 24 | 18 | 17 | 6 | 11 | 17 | 5 | 0 | 141 | | | | | 06 | 29 | 30 | 30 | 28 | 30 | 28 | 28 | 30 | 29 | 1 | 263 | | | | | 07 | 22 | 18 | 23<br>18 | 9<br>10 | 7<br>3 | 3<br>2 | 12 | 6 | 7 | 0 | 107 | | | | | 08<br>09 | 14<br>27 | 13<br>29 | 30 | 29 | 30 | 28 | 12<br>30 | 5<br>28 | 6<br>25 | 0<br>0 | 83<br>256 | | | | | 10 | 3 | 29 | 9 | 5 | 0 | 0 | 4 | 20 | 23<br>3 | 0 | 28<br>28 | | | | | 11 | 2 | 2 | 6 | 4 | 1 | ŏ | 2 | 1 | 3 | Ö | 21 | | | | | 12 | 28 | 27 | 30 | 30 | 29 | 29 | 30 | 29 | 29 | 1 | 262 | | | | | 13 | 5 | i | ő | 5 | 1 | 0 | 2 | 4 | 3 | ō | 21 | | | | | 14 | 5 | 1 | i | 4 | 2 | 1 | 3 | 4 | 1 | Ö | 22 | | | | | 15 | 29 | 30 | 29 | 29 | 28 | 30 | 28 | 30 | 29 | 20 | 282 | | | | Qaisums | ıh | | | | | | | | | | | | | | | • | 03 | 29 | 27 | 28 | 30 | 29 | 29 | 27 | 26 | 27 | 0 | 252 | | | | | 04 | 2 | 0 | 0 | 2 | 0 | 0 | 2 | 1 | 1 | 0 | 8 | | | | | 05 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | 0 | 4 | | | | | 06 | 29 | 29 | 28 | 30 | 30 | 30 | 28 | 30 | 28 | 0 | 262 | | | | | 07 | 1 | 2 | 0 | 0 | 1 | 0 | 2 | 0 | 4 | 0 | 10 | | | | | 08 | 1<br>30 | 1<br>28 | 0 | 0 | 0<br>30 | 0 | 2 | 0 | 3 | 0 | 7 | | | | | 09<br>10 | 30<br>1 | 20<br>1 | 30<br>0 | 29<br>0 | 30<br>1 | 29<br>0 | 30<br>1 | 28<br>0 | 28<br>4 | 0<br>0 | 262<br>8 | | | | | 11 | 2 | Ō | 0 | Ö | ō | 0 | 1 | 1 | 5 | Ö | 9 | | | | | 12 | 27 | 27 | 30 | 29 | 30 | 30 | 30 | 30 | 30 | ĭ | 264 | | | | | 13 | Ö | i | 0 | 1 | 1 | 0 | 2 | 1 | 3 | ō | 9 | | | | | 14 | ŏ | 1 | ŏ | ō | ī | ŏ | 3 | ī | 3 | ŏ | 9 | | | | | 15 | 30 | 28 | 29 | 28 | 30 | 29 | 29 | 29 | 29 | 17 | 278 | | | | Dhahran | l | | | | | | | | | | | | | | | | 03 | 29 | 25 | 29 | 30 | 30 | 30 | 30 | 29 | 30 | 0 | 262 | | | | | 04 | 13 | 12 | 14 | 15 | 9 | 5 | 12 | 6 | 12 | 0 | 98 | | | | | 05 | 20 | 14 | 16 | 15 | 8 | 6 | 10 | 5 | 11 | 1 | 106 | | | | | 06 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 29 | 30 | 0 | 269 | | | | | 07<br>08 | 18<br>15 | 13 | 11<br>7 | 15<br>14 | 5<br>3 | 4 | 8<br>8 | 7<br>4 | 10 | 0 | 91<br>68 | | | | | 09 | 30 | 10<br>29 | 29 | 30 | 30 | 2<br>30 | 30 | 30 | 5<br>30 | 0<br>0 | 268 | | | | | 10 | 6 | 6 | 25<br>5. | 11 | 2 | 1 | 30<br>7 | 2 | 30<br>7 | 0 | 47 | | | | | 11 | 5 | 5 | 4 | 10 | 4 | 0 | 7 | 5 | 7 | Ö | 47 | | | | | 12 | 30 | 30 | 30 | 30 | 30 | 29 | 30 | 30 | 30 | ŏ | 269 | | | | | 13 | 7 | 4 | 3 | 7 | 3 | ő | 7 | 3 | 3 | ŏ | 37 | | | | | 14 | 7 | 5 | 1 | 8 | 2 | Ö | 8 | 2 | 4 | ō | 37 | | | | | 15 | 30 | 30 | 30 | _30 | 30 | 30 | 30 | 30 | 30 | 30 | 300 | | | Table 5. Number of Values in ETAC Data for December | | Year | | | | | | | | | | | | |---------|----------|---------|---------|---------|------------|---------|---------------|---------------|----------|----------|----------|-----------| | Station | | **** | | | | | | | | | | | | | (UT) | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | TOTAL | | Riyadh | | | | | | | | | | | | | | - | 03 | 22 | 31 | 31 | 31 | 31 | 31 | 29 | 30 | 31 | 30 | 297 | | | 04<br>05 | 5<br>7 | 4<br>7 | 2<br>9 | 0<br>0 | 2<br>1 | <b>4</b><br>3 | 1<br>4 | 6<br>6 | 3<br>1 | 0<br>0 | 27<br>38 | | | 06 | 29 | 31 | 30 | 31 | 29 | 30 | 30 | 28 | 30 | 6 | 274 | | | 07 | 8 | 6 | 4 | Õ | 0 | 4 | 4 | 6 | ő | ŏ | 32 | | | 08 | 8 | 4 | 3 | ĭ | Ŏ | 4 | $\tilde{f 4}$ | 6 | ì | Ŏ | 31 | | | 09 | 30 | 31 | 29 | 30 | 29 | 24 | 30 | 29 | 30 | 21 | 283 | | | 10 | 3 | 1 | 3 | 0 | 0 | 2 | 5 | 3 | 0 | 0 | 17 | | | 11 | 2 | 2 | 2 | 1 | 0 | 3 | 8 | 3 | 1 | 0 | 22 | | | 12 | 31 | 31 | 30 | 29 | 31 | 30 | 30 | 28 | 29 | 1 | 270 | | | 13<br>14 | 2<br>6 | 1<br>6 | 1<br>8 | 0<br>5 | 1<br>7 | 2<br>8 | 2<br>9 | 1<br>9 | 0<br>5 | 0<br>6 | 10<br>69 | | | 15 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 310 | | | 10 | 01 | 01 | 01 | 01 | 01 | 0.1 | 01 | 01 | 0.1 | 0. | 010 | | Qaisuma | ah | | | | | | | | | | | | | | 03 | 24 | 29 | 31 | 31 | 31 | 31 | 29 | 31 | 25 | 29 | 291 | | | 04 | 0 | 0 | 2 | 1 | 1 | 1 | 0 | 2 | 1 | 0 | 8 | | | 05 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 3 | | | 06<br>07 | 29<br>0 | 29 | 31 | 31<br>0 | 28<br>2 | 28<br>1 | 30<br>1 | 30<br>0 | 29<br>1 | 6<br>0 | 271<br>7 | | | 08 | 0 | 1<br>0 | 1<br>3 | 0 | 1 | 1 | 2 | 2 | 2 | ŏ | 11 | | | 09 | 29 | 28 | 31 | 29 | 30 | 28 | 31 | 29 | 28 | 19 | 282 | | | 10 | 0 | 1 | 3 | 0 | 1 | 0 | 2 | 2 | 0 | 1 | 10 | | | 11 | 1 | 1 | 1 | 0 | 1 | 3 | 5 | 2 | 0 | 0 | 14 | | | 12 | 30 | 30 | 28 | 31 | 30 | 29 | 29 | 30 | 30 | 0 | 267 | | | 13 | 0 | 1 | 3 | 0 | 2 | 2 | 1 | 1 | 1 | 0 | 11 | | | 14<br>15 | 7 | 13 | 16 | 0 | 12 | 15 | 14<br>29 | 13<br>30 | 15<br>31 | 16<br>31 | 121 | | | 19 | 31 | 31 | 31 | 31 | 31 | 31 | 29 | 30 | 31 | 31 | 307 | | Dhahran | 1 | | | | | | | | | | | | | | 03 | 31 | 30 | 31 | 31 | 31 | 31 | 30 | 31 | 31 | 31 | 308 | | | 04 | 3 | 5 | 2 | 0 | 3 | 2 | 2 | 0 | 4 | 0 | 21 | | | 05 | 4 | 7 | 2 | 2 | 2 | 3 | 3 | 1 | 5 | 0 | 29 | | | 06 | 31 | 31 | 31 | 31 | 31 | 29 | 29 | 31 | 30 | 5 | 279 | | | 07 | 4 | 4 | 3 | 3 | 1 | 3 | 1 | 0 | 3 | 0 | 22 | | | 08<br>09 | 6<br>29 | 2<br>31 | 2<br>31 | 2<br>31 | 0<br>31 | 4<br>28 | 2<br>31 | 2<br>31 | 2<br>31 | 0<br>21 | 22<br>295 | | | 10 | 29 | 2 | 1 | 0 | 31 | 26<br>1 | 1 | 3 | 1 | 0 | 295<br>14 | | | 11 | Õ | 2 | 2 | Ö | 4 | 3 | 2 | 3 | i | ŏ | 17 | | | 12 | 27 | 31 | 31 | <b>3</b> 1 | 31 | 29 | 31 | 31 | 29 | ŏ | 271 | | | 13 | 1 | 2 | 0 | 0 | 2 | 3 | 1 | 1 | 1 | 0 | 11 | | | 14 | 27 | 30 | 30 | 29 | 29 | 28 | 30 | 29 | 29 | 28 | 289 | | | 15 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 310 | Table 6. Daily Solar Energy (Wh m<sup>-2</sup>) by Year from ETAC Data for Riyadh | Yea | r Statis | tic | Month | | | | | | | | | | | |----------|----------|------|-------|------|--------------|------|------|-------------------|------|------|-------|------|------| | | | J | F | M | A | M | J | J | A | S | 0 | N | D | | 81 | Max | 5163 | 6723 | 7785 | 8394 | 8799 | 8885 | 8833 | 8553 | 8017 | 7152 | 5957 | 4900 | | 81 | Mean | 4439 | 5636 | 6276 | 7524 | 7827 | 8805 | 8498 | 8197 | 7579 | 6351 | 4962 | 4395 | | 81 | Min | 3609 | 4103 | 2000 | 5507 | 3499 | 8564 | 7785 | 7430 | 6955 | 5220 | 2910 | 2941 | | 82 | Max | | 6682 | | | | | | | | | 5378 | | | 82 | Mean | | 5147 | | | | | | | | 5603 | | | | 82 | Min | 2649 | 2479 | 3360 | 3569 | 3655 | 7757 | 8396 | 7533 | 7073 | 3433 | 2318 | 1764 | | 83 | Max | | 6810 | | | | | | | | | | | | 83 | Mean | | 5689 | | | | | | | | | | | | 83 | Min | 1796 | 3755 | 4018 | 4532 | 5028 | 9801 | 0900 | 5381 | 7126 | 60/26 | 3255 | 3047 | | 84 | Max | 5623 | 6633 | 7736 | 8378 | 8809 | 8883 | 8803 | 8526 | 8030 | 7137 | 5677 | 4893 | | 84 | Mean | 4913 | 5812 | 6559 | 7319 | 7968 | 8827 | 8401 | 8239 | 7470 | 6480 | 4564 | 3613 | | 84 | Min | 2716 | 2762 | 3759 | 3719 | 5377 | 8502 | 6795 | 7121 | 6819 | 4798 | 3230 | 1670 | | 85 | Max | | 6841 | | | | | | 8581 | | | | | | 85 | | | 6099 | | | | | | | | | | | | 85 | Min | 2004 | 4605 | 3711 | 4538 | 4032 | 8262 | 7327 | 6645 | 5864 | 5201 | 3306 | 1515 | | 86 | Max | | 6784 | | | | | | | | | | | | 86 | Mean | | 5772 | | | | | | 8192 | | | | | | 86 | Min | 2240 | 4133 | 3287 | 2415 | 6815 | 8122 | 6438 | 7057 | 6702 | 4354 | 3511 | 1856 | | 87 | Max | | | | | | | | 8362 | | | | | | 87<br>97 | Mean | | 5890 | | | | | | | | | | | | 87 | Min | 3000 | 4544 | 2900 | 0382 | 4380 | 9017 | / <del>44</del> 6 | 0030 | 1219 | 4843 | 4439 | 2621 | | 88 | Max | | 6786 | | | | | | | | | | | | 88 | Mean | | | | | | | | | | | | | | 88 | Min | 1891 | 3508 | 4644 | 4767 | 6532 | 7901 | 6523 | 6470 | 6708 | 5390 | 4636 | 3156 | | 89 | Max | | 6856 | | | | | | | | | | | | 89 | Mean | | | | | | | | | | | | | | 89 | Min | 2955 | 1645 | 4633 | 3453 | 6942 | 8141 | 7766 | 5192 | 7100 | 5095 | 3095 | 2016 | | | | | 6820 | | | | | | | | | | | | | | | 5526 | | | | | | | | | | | | 90 | Min | 2516 | 2441 | 3615 | <i>3</i> 936 | 5588 | 8083 | 7019 | | | | = | | Table 7. Daily Solar Energy (Wh m<sup>-2</sup>) by Year from ETAC Data for Qaisumah | Year | Statist | ic | | | | | Мо | nth | | | | • | | |-----------|---------|------|------|------|-------------|------|------|------|------|--------------|--------------|------|--------------| | | | J | F | M | A | M | J | J | A | s | 0 | N | D | | 81 | Max | 5305 | 6373 | 7708 | 8242 | | | | 8573 | | 6889 | 5528 | 4318 | | 81 | Mean | 3690 | 4606 | 6057 | 7448 | 7906 | 8896 | 8634 | 8192 | 7382 | 5823 | 4493 | 3741 | | 81 | Min | 1732 | 1653 | 2876 | 5273 | 3496 | 8419 | 7221 | 7484 | 6234 | 3846 | 2346 | 2186 | | 82 | Max | | 6480 | | | | | | 8579 | | | | 4387 | | 82 | Mean | | | 5688 | | | | | | | | 4366 | | | 82 | Min | 1630 | 1749 | 3172 | 3583 | 4464 | 7267 | 8594 | 7809 | 6102 | 3291 | 2867 | 2125 | | 83 | Max | | 6444 | | | | | | 8578 | | | | | | 83 | Mean | | 5299 | | | | | | 8037 | | | | <b>369</b> 0 | | 83 | Min | 2111 | 3441 | 4397 | 3908 | 4948 | 5014 | 7971 | 6168 | <b>694</b> 5 | 5592 | 2400 | 2497 | | 84 | Max | 5187 | | 7038 | | | 8947 | | 8570 | 7930 | 6834 | 4955 | <b>4</b> 310 | | 84 | Mean | | _ | 5513 | | | 8915 | | | | 5786 | 3925 | | | 84 | Min | 2657 | 2928 | 2977 | 4714 | 5417 | 8544 | 7684 | 7963 | 6232 | 3446 | 2347 | 2266 | | 85 | Max | 4510 | 6466 | 7603 | - | | 8946 | | 8556 | | | 4984 | 4414 | | 85 | Mean | 3524 | 5454 | | | | 8930 | | 8163 | 7379 | 6138 | 3791 | 3408 | | 85 | Min | 1711 | 4067 | 2944 | 4493 | 5034 | 8864 | 5595 | 7353 | 6069 | 4403 | 2144 | 1673 | | 86 | Max | 4871 | 6295 | 7347 | 8288 | 8817 | 8944 | 8928 | 8563 | 7939 | 6684 | 5535 | 4363 | | 86 | Mean | | | 6286 | | | | | 8108 | | | | | | 86 | Min | 2272 | 3273 | 4150 | 4764 | 4872 | 6926 | 7232 | 6694 | 6544 | 3570 | 2574 | 2099 | | 87 | Max | 5197 | 6398 | 7348 | 8191 | | | | 8424 | 7950 | 6904 | 5236 | 4271 | | 87 | Mean | 4458 | 5339 | 5976 | 6937 | | 8867 | | | 7438 | | 4479 | | | 87 | Min | 3547 | 3463 | 2800 | 4740 | 4535 | 7885 | 7754 | 7856 | 6714 | 3235 | 3135 | 2359 | | 88 | Max | 5187 | 5994 | 7324 | 8370 | 8877 | 8946 | 8928 | 8557 | 7870 | 6878 | 5306 | 4354 | | 88 | Mean | 4130 | 5005 | 6107 | 6901 | 8099 | 8762 | 8408 | 8150 | 7344 | 5573 | 4305 | <b>324</b> 3 | | 88 | Min | 2336 | 3355 | 3365 | 5009 | 6605 | 7777 | 6678 | 6477 | 6188 | 2977 | 3010 | 1789 | | 89 | Max | 5135 | 6327 | 7694 | 8180 | 8899 | 8956 | 8926 | 8573 | 7935 | <b>69</b> 10 | 5158 | 4321 | | 89 | Mean | 4130 | 5102 | 6222 | 6951 | 7340 | 8911 | 8650 | 8219 | 7288 | 6016 | 3985 | 3826 | | <b>39</b> | Min | 2859 | 3181 | 3643 | <b>4678</b> | 4505 | 8576 | 6814 | 7416 | 6300 | 4098 | 2338 | 2335 | | 90 | Max | 5013 | 6455 | 7600 | 8217 | 8874 | 8948 | 8931 | | | | | | | 90 | Mean | | | | | | | | | | | | | | 90 | Min | 2612 | 3339 | 4610 | 5335 | 6391 | 8879 | 7813 | | | | | | Table 8. Daily Solar Energy (Wh m<sup>-2</sup>) by Year from ETAC Data for Dhahran | Voo | r Statis | tia | | | | | Mo | nth | | | | | | |-----------|----------|---------|------|------|------|---------------|------|------|------|------|------|--------------|------| | 164 | i Statis | ис<br>Ј | F | М | A | М | J | J | A | S | 0 | N | Q | | 81 | Max | 5190 | 6632 | 7794 | 8176 | 8942 | 8926 | 8877 | 8525 | 7923 | 7024 | 5813 | 4664 | | 81 | Mean | | | | | | | | | | | | 4234 | | 81 | Min | 1729 | 3640 | 3804 | 5720 | 4961 | 8791 | 7865 | 7383 | 7055 | 5481 | 3580 | 3202 | | 82 | Max | | | 7452 | | | | | 8544 | | | | | | 82 | Mean | | | 5789 | | | | | | | | | | | 82 | Min | 3826 | 2248 | 2765 | 4386 | 5647 | 7096 | 8478 | 6350 | 6554 | 4148 | 2216 | 1930 | | 83 | Max | | | 7648 | | | | | | | | | | | 83 | Mean | | | 6424 | | | | | | | | | | | 83 | Min | 3017 | 3189 | 2905 | 3149 | 4220 | 7343 | 6886 | 6509 | 7027 | 5773 | 3926 | 3017 | | 84 | Max | 5400 | 6413 | 7109 | 8216 | 8860 | 8913 | 8873 | 8567 | 7924 | 7041 | 5080 | 4644 | | 84 | Mean | 4697 | 5584 | 5974 | 7180 | <b>798</b> 3 | 8724 | 8587 | 8210 | 7454 | 6300 | 4438 | 3744 | | 84 | Min | 2850 | 3508 | 3047 | 3705 | 4752 | 6457 | 7246 | 7214 | 6827 | 4680 | 2294 | 1704 | | 85 | Max | 5335 | 6600 | 7754 | 8146 | 8899 | 8923 | 8871 | 8445 | 7929 | 7035 | <b>544</b> 8 | 4705 | | 85 | Mean | 4225 | 5893 | 5875 | 7184 | 7449 | 8877 | 8241 | 7930 | 7513 | 6366 | 4763 | 3732 | | 85 | Min | 2131 | 4003 | 3526 | 4904 | 3985 | 8702 | 5873 | 5685 | 7059 | 5203 | 3286 | 2149 | | 86 | Max | 5271 | 6428 | 7609 | 8059 | 8854 | 8911 | 8851 | 8561 | 7849 | 7040 | 5761 | 4645 | | 86 | Mean | | | | | | | | | | | | | | 86 | Min | | | 3400 | | | | | | | | | 1757 | | 87 | Max | 5484 | 6470 | 7553 | 8378 | 8761 | 8923 | 8874 | 8558 | 7962 | 7031 | 5608 | 4604 | | 87 | Mean | | | 6024 | | | | | | | | | | | 87 | Min | _ | | 3281 | | | | | | | | | | | 88 | Max | 5323 | 6423 | 7729 | 8235 | 8902 | 8937 | 8803 | 8501 | 7827 | 7031 | 5741 | 4649 | | 88 | Mean | | 5345 | | | | | | 8133 | | | | 4005 | | 88 | Min | | | 5095 | | | | | | | | | | | 89 | Max | 5255 | 6649 | 7804 | 8173 | 8900 | 8997 | 8879 | 8557 | 7921 | 7035 | 5580 | 4654 | | 89 | Mean | | | 6663 | | | | | | | | | | | 89 | Min | | | 4518 | | | | | | | | | | | 90 | Max | 5380 | 6677 | 7723 | 8134 | 8997 | 8997 | 8860 | | | | | | | 90 | Mean | | 5492 | | | | 8867 | | | | | | | | 90 | Min | | | 5256 | | | | | | | | | | | <i>3U</i> | VAT 111 | 1004 | 0000 | UAUU | MII | <del>~~</del> | 0103 | 1110 | | | | | | Table 9. Mean and Extreme Hourly Solar Irradiance (W $\mathrm{m}^{-2}$ ) from ETAC Data for Riyadh | Statistic | Hour | | | | | | Mo | nth | | | | | | |-----------|----------------------|------------|------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|------------|------------|------------| | | (UT) | J | F | M | A | M | J | J | A | S | 0 | N | D | | Maximun | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | 0 | 0 | 33 | 135 | 175 | 173 | 131 | 76 | 51 | 42 | 10 | 0 | | | 04 | 39 | 125 | 277 | 395 | 455 | 450 | 380 | 342 | 318 | 274 | 205 | 98 | | | 05 | 264 | 382 | 540 | 644 | 687 | 679 | 614 | 585 | 564 | 534 | 448 | 320 | | | 06 | 470 | 601 | 755 | 847 | 862 | 855 | 816 | 779 | 767 | 744 | 659 | 526 | | | 07 | 669 | 792 | 914 | 980 | 989 | 982 | 953 | 931 | 920 | 889 | 802 | 677 | | | 08 | 798<br>854 | 910<br>956 | 1005<br>1029 | 1050<br>1055 | 1054<br>1057 | 1049<br>1056 | 1032<br>1052 | 1020<br>1049 | 1007<br>1030 | 968<br>976 | 872 | 762 | | | 0 <del>9</del><br>10 | 838 | 935 | 993 | 1010 | 1017 | 1028 | 1032 | 1049 | 999 | 920 | 873<br>787 | 777<br>731 | | | 11 | 748 | 843 | 890 | 904 | 921 | 944 | 954 | 952 | 902 | 796 | 641 | 626 | | | 12 | 587 | 678 | 715 | 728 | 762 | 805 | 816 | 811 | 738 | 599 | 449 | 455 | | | 13 | 355 | 454 | 508 | 487 | 549 | 627 | 622 | 605 | 518 | 372 | 232 | 237 | | | 14 | 120 | 187 | 257 | 238 | 312 | 396 | 385 | 356 | 255 | 107 | 11 | 39 | | | 15 | 0 | 0 | 2 | 18 | 66 | 117 | 124 | 107 | 26 | 0 | 0 | 0 | | Mean | 02 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | 0 | 0 | 4 | 69 | 136 | 151 | 93 | 54 | 43 | 26 | 1 | 0 | | | 04 | 22 | 65 | 175 | 304 | 375 | 399 | 321 | 283 | 282 | 232 | 128 | 40 | | | 05 | 205 | 275 | 396 | 525 | 594 | 635 | 559 | 526 | 533 | 475 | 344 | 222 | | | 06 | 383 | 469 | 586 | 699 | 772 | 831 | 774 | 745 | 745 | 676 | 523 | 391 | | | 07 | 546 | 641 | 744 | 834 | 895 | 962 | 919 | 898 | 895 | 819 | 661 | 535 | | | 08 | 662 | 762 | 844 | 904 | 959 | 1034 | 1007 | 989 | 980 | 895 | 739 | 631 | | | 09 | 716 | 822 | 884 | 914 | 967 | 1048 | 1036 | 1019 | 1000 | 902 | 749 | 663 | | | 10 | 693 | 808 | 852 | 868 | 917 | 1011 | 1014 | 993 | 949 | 825 | 675 | 616 | | | 11<br>12 | 607<br>459 | 725<br>573 | 752<br>597 | 765<br>610 | 813<br>661 | 918<br>772 | 933<br>793 | 904<br>753 | 834<br>660 | 688<br>500 | 544<br>370 | 509<br>351 | | | 13 | 260 | 369 | 352 | 384 | 442 | 570 | 597 | 549 | 434 | 285 | 120 | 154 | | | 14 | 42 | 129 | 131 | 169 | 224 | 336 | 360 | 301 | 176 | 48 | 2 | 3 | | | 15 | 0 | 0 | 0 | 6 | 33 | 91 | 113 | 64 | 4 | 0 | õ | 0 | | | | · · | J | · | Ū | • | - | | | • | ŭ | v | Ū | | Minimum | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | 0 | 0 | 0 | 12 | 49 | 87 | 41 | 21 | 19 | 106 | 0 | 0 | | | 04<br>05 | 9<br>58 | 10<br>61 | 47<br>109 | 102<br>161 | 166<br>248 | 252<br>403 | 128<br>178 | 134<br>253 | 179<br>337 | 106<br>210 | 28<br>85 | 7<br>53 | | | 06 | 101 | 106 | 161 | 198 | 218 | 535 | 196 | 253<br>373 | 465 | 210<br>296 | 132 | 98 | | | 07 | 190 | 156 | 253 | 239 | 326 | 624 | 563 | 506 | 647 | 358 | 290 | 188 | | | 08 | 271 | 195 | 268 | <b>263</b> | 430 | 677 | 672 | 563 | 791 | 389 | 323 | 203 | | | 09 | 295 | 217 | 261 | 271 | 420 | 692 | 664 | 510 | 776 | 391 | 314 | 177 | | | | 276 | 207 | 246 | 304 | 393 | 629 | 662 | 587 | 723 | 466 | 334 | 204 | | | | 208 | 180 | 214 | 291 | 344 | 425 | 619 | 462 | 624 | 329 | 292 | 197 | | | | 134 | 138 | 163 | 176 | 278 | 420 | 512 | 327 | 485 | 189 | 198 | 84 | | | 13 | 81 | 84 | 76 | 126 | 188 | 288 | 338 | 329 | 294 | 108 | 51 | 32 | | | 14 | 9 | 22 | 18 | 53 | 90 | 156 | 145 | 190 | 66 | 10 | 0 | 0 | | | 15 | 0 | 0 | 0 | 0 | 6 | 32 | 23 | 17 | 0 | 0 | 0 | 0 | Table 10. Mean and Extreme Hourly Solar Irradiance (W ${\rm m}^{-2}$ ) from ETAC Data for Qaisumah | | | | | | | | Moi | nth | | | | | | |-----------|--------------|------------|------------|-------------|--------------|--------------|--------------|--------------|-------------|------------|-------------|------------|------------| | Statistic | Hour<br>(UT) | | F | M | A | M | J | J | A | S | 0 | N | D | | Maximum | 02 | 0 | 0 | 0 | 0 | 6 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | 0 | 0 | 29 | 137 | 182 | 182 | 142 | 81 | 49 | 30 | 0 | 0 | | | 04 | 15 | 96 | 269 | 404 | 450 | 445 | 381 | 331 | 319 | <b>25</b> 3 | 170 | 52 | | | 05 | 226 | 344 | 518 | 643 | 678 | 670 | 608 | 567 | 559 | 500 | 400 | 264 | | | 06 | 418 | 557 | 729 | 832 | 853 | 849 | 812 | 769 | 743 | 705<br>852 | 606<br>746 | 464<br>612 | | | 07 | 612 | 747 | 884 | 964 | 978 | 975<br>1043 | 945<br>1026 | 919<br>1008 | 895<br>983 | 931 | 821 | 699 | | | 08 | 743 | 867 | 978 | 1036<br>1044 | 1045<br>1052 | 1043 | 1049 | 1040 | 1012 | 943 | 825 | 718 | | | 09 | 801 | 917<br>896 | 1006<br>966 | 995 | 1017 | 1028 | 1030 | 1025 | 981 | 887 | 751 | 673 | | | 10<br>11 | 788<br>703 | 807 | 866 | 889 | 925 | 949 | 955 | 949 | 888 | 769 | 602 | 574 | | | 12 | 547 | 649 | 704 | 732 | 773 | 816 | 824 | 814 | 734 | 581 | 419 | 411 | | | 13 | 336 | 436 | 507 | 538 | 560 | 628 | 646 | 617 | 522 | 363 | 218 | 208 | | | 14 | 116 | 178 | 260 | 295 | 323 | 401 | 420 | 381 | 265 | 107 | 7 | 8 | | | 15 | 0 | 0 | 10 | 35 | 91 | 146 | 152 | 131 | 38 | 0 | 0 | 0 | | Mean | 02 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | 0 | 0 | 3 | 66 | 139 | 163 | 105 | 59 | 38 | 13 | 0 | 0 | | | 04 | 4 | 41 | 154 | 292 | 368 | 407 | 330 | 297 | 274 | 195 | 82 | 15 | | | 05 | 162 | 240 | 364 | 503 | 573 | 631 | 558 | 531 | 517 | 423 | 283 | 179 | | | 06 | 319 | 420 | 542 | 671 | 740 | 824 | 775 | 745 | 714 | 612<br>747 | 456<br>584 | 336<br>475 | | | 07 | 467 | 582 | 693 | 801 | 860 | 953 | 916 | 891 | 861<br>949 | 821 | 660 | 568 | | | 08 | 575 | 701 | 796 | 879 | 925<br>933 | 1026<br>1041 | 1005<br>1037 | 984<br>1018 | 972 | 827 | 674 | 604 | | | 09 | 631 | 763 | 842<br>803 | 900<br>861 | 893 | 1009 | 1019 | 995 | 926 | 754 | 600 | 558 | | | 10 | 614<br>532 | 745<br>664 | 707 | 764 | 796 | 922 | 942 | 911 | 818 | 624 | 475 | 455 | | | 11<br>12 | 396 | 525 | 560 | 617 | 655 | 783 | 810 | 769 | 652 | 449 | 314 | 306 | | | 13 | 217 | 336 | 384 | 417 | 439 | 578 | 624 | 569 | 434 | 256 | 103 | 114 | | | 14 | 26 | 111 | 180 | 207 | 231 | 351 | 397 | 326 | 183 | 42 | 1 | 0 | | | 15 | 0 | 0 | 3 | 16 | 49 | 118 | 143 | 85 | 7 | 0 | 0 | 0 | | Minimum | 02 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | 0 | 0 | 0 | 12 | 26 | 99 | 36 | 28 | 16 | 0 | 0 | 0 | | | 04 | 0 | 7 | 45 | 69 | 92 | 289 | 156 | 175 | 141 | 96 | 25 | 2 | | | 05 | 40 | 54 | 105 | 132 | 154 | 414 | 312 | 390 | 258 | 213 | 92 | 74 | | | 06 | 79 | 96 | 155 | 183 | 210 | 498 | 488 | 568 | 353 | 212 | 140 | 145 | | | 07 | 185 | 161 | 279 | 374 | 248 | 541 | 586 | 710 | 556 | 357 | 289 | 213 | | | 08 | 200 | 209 | 378 | 414 | 272 | 545 | 642 | 639 | 644 | 388 | 257 | 256<br>075 | | | 09 | 193 | 200 | 390 | 426 | 280 | 515 | 662 | 479 | 490 | 309 | 195 | 275 | | | 10 | 230 | 238 | 343 | 409 | 419 | 494 | 652 | 652 | 638 | 315<br>269 | 250<br>204 | 242<br>188 | | | 11 | 218 | 235 | 254 | 357 | 375 | 446<br>274 | 605 | 586<br>458 | 680<br>490 | 269<br>189 | 204<br>122 | 120 | | | 12 | 153 | 147 | 152 | 256<br>165 | 179 | 374<br>277 | 516<br>394 | 364 | 490<br>223 | 111 | 26 | 29 | | | 13 | 76 | 97<br>24 | 104 | 165<br>65 | 109<br>49 | 167 | 394<br>247 | 229 | 51 | 5 | 0 | 0 | | | 14 | 1<br>0 | 34<br>0 | 38<br>0 | 65<br>3 | 45 | 41 | 57 | 30 | 0 | 0 | Ö | ŏ | | | 15 | | U | U_ | Ŋ. | <u> </u> | -3.7 | <u> </u> | | | | <u>`</u> | <u>`</u> _ | Table 11. Mean and Extreme Hourly Solar Irradiance (W m<sup>-2</sup>) from ETAC Data for Dhahran | Statistic | Нош | • | | | | | Mo | nth | | | | | | |-----------|----------|------------|------------|------------|------------|------------|--------------|--------------|-------------|------------|------------|------------|------------| | | (UT) | J | F | M | A | M | J | J | A | s | 0 | N | D | | Maximum | 02 | 0 | 0 | 0 | 2 | 34 | 34 | 9 | 0 | 0 | 0 | 0 | 0 | | | 03 | Ŏ | Õ | 76 | 192 | 234 | 233 | 187 | 125 | 95 | 81 | 39 | ŏ | | | 04 | 79 | 182 | 339 | 469 | 489 | 486 | 431 | 365 | 379 | 330 | 247 | 133 | | | 05 | 305 | 430 | 588 | 701 | 720 | 716 | 669 | 616 | 616 | 575 | 483 | 350 | | | 06 | 500 | 637 | 792 | 879 | 894 | 889 | 853 | 818 | 801 | 770 | 679 | 542 | | | 07 | 675 | 811 | 934 | 998 | 1007 | 1002 | 975 | 953 | 938 | 900 | 805 | 676 | | | 08 | 787 | 910 | 1007 | 1054 | 1059 | 1056 | 1042 | 1028 | 1010 | 962 | 859 | 745 | | | 09 | 835 | 941 | 1017 | 1045 | 1050 | 1050 | 1050 | 1045 | 1020 | 955 | 843 | 745 | | | 10 | 800 | 903 | 966 | 987 | 999 | 1014 | 1018 | 1013 | 973 | 884 | 755 | 689 | | | 11 | 695 | 795 | 847 | 867 | 891 | 919 | 927 | 922 | 863 | 744 | 598 | 570 | | | 12 | 521 | 615 | 657 | 677 | 719 | 766 | 776 | 768 | 685 | 535 | 379 | 387 | | | 13 | 280 | 383 | 440 | 452 | 546 | 564 | 578 | 555 | 458 | 303 | 163 | 166 | | | 14<br>15 | 71<br>0 | 126<br>0 | 185<br>0 | 205<br>0 | 312<br>36 | 324<br>82 | 338<br>88 | 299<br>71 | 192 | 49 | 0 | 0 | | | 10 | U | U | U | U | 90 | 02 | 00 | 71 | 0 | 0 | 0 | 0 | | Mean | 02 | 0 | 0 | 0 | 0 | 2 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | 0 | 0 | 19 | 110 | 193 | 209 | 144 | 98 | 85 | 60 | 11 | 0 | | | 04 | 51 | 105 | 225 | 352 | 429 | 450 | 370 | 325 | 336 | 282 | 169 | 70 | | | 05 | 239 | 313 | 434 | 570 | 647 | 679 | 604 | 565 | 578 | 520 | 383 | 257 | | | 06 | 411 | 498 | 603 | 746 | 825 | 865 | 813 | 782 | 777 | 708 | 557 | 421 | | | 07 | 564 | 659 | 746 | 865 | 931 | 980 | 942 | 919 | 914 | 833 | 679 | 551 | | | 08<br>09 | 668<br>711 | 769<br>815 | 838<br>869 | 925<br>922 | 981<br>972 | 1039<br>1042 | 1015<br>1032 | 997<br>1015 | 983<br>985 | 891 | 739 | 627 | | | 10 | 670 | 777 | 819 | 861 | 904 | 998 | 998 | 979 | 922 | 878<br>785 | 733<br>634 | 640<br>576 | | | 11 | 565 | 673 | 708 | 744 | 784 | 895 | 904 | 880 | 795 | 633 | 485 | 455 | | | 12 | 401 | 510 | 546 | 581 | 619 | 737 | 753 | 722 | 609 | 436 | 301 | 289 | | | 13 | 197 | 300 | 353 | 321 | 385 | 532 | 551 | 504 | 377 | 186 | 112 | 105 | | | 14 | 8 | 64 | 129 | 107 | 172 | 294 | 310 | 249 | 114 | 11 | 0 | 0 | | | 15 | 0 | 0 | 0 | 0 | 11 | 60 | 79 | 34 | 0 | 0 | ŏ | Ŏ | | Minimum | 02 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | 03 | Ō | Ŏ | Ō | 18 | 72 | 96 | 67 | 42 | 38 | 21 | ŏ | ŏ | | | 04 | 21 | 38 | 64 | 110 | 164 | 272 | 174 | 150 | 224 | 161 | 54 | 12 | | • | 05 | 101 | 125 | 125 | 228 | 238 | 379 | 290 | 268 | 383 | 308 | 108 | 57 | | | 06 | 172 | 198 | 175 | 293 | 295 | 427 | 406 | 389 | 383 | 428 | 152 | 96 | | | 07 | 238 | 271 | 218 | 368 | 424 | 538 | 602 | 456 | 608 | 527 | 228 | 203 | | | 08 | 253 | 325 | 247 | 424 | 465 | 629 | 651 | 496 | 828 | 497 | 291 | 265 | | | 09 | 204 | 355 | 259 | 411 | 453 | 664 | 662 | 505 | 720 | 396 | 259 | 176 | | | | 235 | 328 | 341 | 369 | 406 | 637 | 652 | 589 | 740 | 458 | 287 | 241 | | | | 206 | 275 | 292 | 261 | 340 | 527 | 600 | 617 | 691 | 380 | 221 | 181 | | | | 148 | 201 | 223 | 158 | 221 | 305 | 485 | 469 | 492 | 252 | 134 | 68 | | | 13 | 62 | 114 | 144 | 72 | 104 | 292 | 351 | 332 | 280 | 59 | 31 | 24 | | | 14 | 0 | 11 | 44 | 17 | 26 | 201 | 190 | 168 | 43 | 0 | 0 | 0 | | j | 15 | 0 | 0 | 0 | 0 | 0 | 27 | 40 | 0 | 0 | 0 | 0 | 0 | Table 12. Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m<sup>-2</sup>) from ETAC Data for Riyadh | Range | | | | | | Mo | nth | | | | | | |-------------------------------|--------|--------|--------|--------|--------|----|-----|---|---|--------|--------|--------| | | J | F | M | A | M | J | J | A | s | 0 | N | D | | 170-179 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 180-189 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 190-199 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 200-209 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 210-219 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 220-229 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 230-239 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 240-249 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 250-259 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 260-269 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 270-279 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 280-289 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 290-299 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 300-309 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 310-319 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | 320-329 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | 330-339 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | 340-349 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 350-359 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 360-369 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | 370-379 | 3 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 380-389 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ა90-399 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | 400-409 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 410-419 | 1 | 1 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | 420-429 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 430-439<br>440-449 | 0 | 0 | 2<br>3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 440-449<br>450-459 | 0 | 0 | ა<br>0 | 3 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | 450-459<br>460-469 | 1<br>0 | 1<br>0 | 0 | 0<br>5 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | 170-479 | 2 | | | | 1 | 0 | | 0 | 0 | 0 | 1 | 5 | | 180-489 | 3 | 0<br>1 | 0 | 2<br>1 | 7<br>0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | 190-499 | 2 | ō | 4 | Ō | 0 | 0 | 0 | 0 | 0 | Ô | 1<br>4 | 4 | | 500-509 | 6 | 2 | 3 | 1 | 0 | Ŏ | ŏ | 0 | 0 | 0 | - | - | | 510-519 | 1 | Õ | ő | 4 | 4 | Ŏ | Ŏ | 1 | Ö | Ö | 1<br>1 | 1<br>0 | | 520-529 | 2 | Ŏ | ŏ | 0 | 0 | Ö | Ö | 0 | 0 | Ö | 1 | 0 | | 30-539 | 6 | 1 | 1 | 0 | 0 | Ö | ŏ | 0 | 0 | 0 | | 0 | | 30-53 <del>9</del><br>340-549 | 3 | 2 | 1 | 0 | 0 | Ö | 0 | 0 | 0 | 0 | 1<br>2 | 0 | | 550-559 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 2 | | 60-569 | 2 | 9 | Ö | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2<br>1 | 13 | | 70-579 | 0 | 2 2 | 0 | 1 | 0 | 0 | Ö | 0 | 0 | 2 | 5 | 3 | | 80-589 | 5 | 3 | Ö | Ô | 1 | 0 | 0 | 1 | 0 | 1 | 2 | o<br>O | | 90-599 | 4 | 1 | ŏ | 0 | 3 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | 600-609 | 2 | 1 | 2 | 1 | 3<br>0 | 0 | 0 | 0 | 0 | | 0<br>2 | 3<br>3 | | 10-619 | 4 | 2 | 5 | Ô | 0 | 0 | Ö | 0 | 0 | 1<br>1 | 1 | 3<br>7 | Table 12. Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m<sup>-2</sup>) from ETAC Data for Riyadh (Continued) | Range | | | | | | М | onth | | | | | | |---------------------|--------|----------|----------|---------|--------|-----|--------|--------|-----------|----------|----|----| | mange . | J | F | М | A | М | J | J | A | s | 0 | N | D | | 620-629 | 4 | 1 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 7 | | 630-639 | 1 | 1 | 4 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | | 640-649 | 2 | 1 | 3 | 1 | 4 | 0 | 0 | 0 | 0 | 0 | 5 | 5 | | 650-659 | 4 | 5 | 3 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 6 | | 660-66 <del>9</del> | 11 | 2 | 4 | 5 | 3 | 0 | 1 | 3 | 0 | 0 | 2 | 6 | | 670-679 | 4 | 0 | 2 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 10 | | 680-689 | 2 | 3 | 1 | 8 | 2 | 0 | 0 | 2 | 0 | 0 | 2 | 5 | | 690-699 | 6 | 1 | 1 | 4 | 1 | 3 | 0 | 0 | 0 | 1 | 4 | 6 | | 700-709 | 3 | 1 | 0 | 1 | • 1 | 0 | 0 | 0 | 0 | 0 | 4 | 6 | | 710-719 | 9 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 10 | 11 | | 720-729 | 11 | 8 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | | 730-739 | 7 | 2 | 7 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 3 | 13 | | 740-749 | 9 | 1 | 4 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 11 | 0 | | 750-759 | 4 | 4 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 9 | 60 | | 760-769 | 17 | 6 | 5 | 1 | 0 | 0 | 0 | 1 | 0 | 1 | 10 | 53 | | 770-779 | 31 | 5 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 7 | 13 | | 780-789 | 24 | 2 | 3 | 3 | 3 | 0 | 1 | 1 | 0 | 2 | 17 | 0 | | 790-799 | 18 | 7 | 6 | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 27 | 0 | | 800-809 | 22 | 11 | 2 | 3 | 7 | 0 | 0 | 1 | 0 | 5 | 19 | 0 | | 810-819 | 13 | 6 | 2 | 7 | 1 | 0 | 1 | 0 | 0 | 0 | 18 | 0 | | 820-829 | 18 | 7 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 18 | 0 | | 830-839 | 16 | 5 | 4 | 2 | 0 | 0 | 0 | 1 | 0 | 6 | 13 | 0 | | 840-849 | 9 | 5 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 16 | 0 | | 850-859 | 5 | 13 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 10 | 0 | | 860-869 | 0 | 19 | 5 | 1 | 1 | 0 | 0 | 1 | 1 | 4 | 13 | 0 | | 870-879 | 0 | 15 | 6 | 4 | 1 | 0 | 0 | 0 | 0 | 16 | 4 | 0 | | 880-889<br>890-899 | 0<br>0 | 14 | 3 | 6 | 3 | 0 | 4 | 1 | 1 | 23 | 0 | 0 | | 900-909 | | 15 | 7 | 4 | 6 | 0 | 0 | 1 | 0 | 24<br>17 | 0 | 0 | | 910-919<br>910-919 | 0 | 21 | 9 | 4 | 8 | 0 | 1 | 0 | 0 | | 0 | 0 | | 910-919<br>920-929 | 0 | 19<br>15 | 4 | 3<br>3 | 0 | 0 | 0 | 0 | 1 | 21 | 0 | 0 | | 930-939 | 0 | 15<br>12 | 3<br>7 | 3<br>11 | 1<br>4 | 0 | 0<br>0 | 0<br>1 | 1<br>4 | 18<br>22 | 0 | 0 | | 940-949 | 0 | 14 | 4 | 4 | 3 | ŏ | 1 | 4 | 4 | 22<br>23 | 0 | 0 | | 950-959 | ŏ | 12 | 10 | 6 | 12 | 0 | 5 | 1 | 4 | 23<br>31 | 0 | 0 | | 960-969 | Ö | 0 | 19 | 5 | 0 | Ö | ő | 2 | 1 | 28 | 0 | ŏ | | 970-979 | 0 | 0 | 20 | 7 | 2 | 0 | 3 | 2 | 17 | 16 | 0 | 0 | | 980-989 | 0 | Ö | 25 | 10 | 6 | 1 | 8 | 9 | 41 | 0 | 0 | 0 | | 990-999 | 0 | Ö | 20<br>20 | 13 | 16 | 3 | 8 | 2 | 40 | Ŏ | 0 | 0 | | 1000-1009 | ő | ŏ | 20<br>27 | 5 | 0 | Ö | ő | 10 | 37 | ŏ | Ö | Ö | | 1010-1019 | ő | Ö | 22 | 8 | 6 | 4 | 16 | 3 | 51 | ŏ | Ö | Ö | | 1020-1029 | Ŏ | ŏ | 25 | 5 | 4 | 4 | 2 | ő | <b>62</b> | ŏ | 0 | ŏ | | 1030-1039 | 0 | ŏ | 0 | 28 | 3 | 2 | 5 | 82 | 4 | ŏ | 0 | Ŏ | | 1040-1049 | Ŏ | 0 | Ö | 45 | 4 | õ | 19 | 149 | 0 | ŏ | 0 | Ö | | 1050-1059 | 0 | 0 | 0 | 53 | 181 | 283 | 233 | 0 | 0 | 0 | 0 | Ö | Table 13. Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m<sup>-2</sup>) from ETAC Data for Qaisumah | Range _ | | | | | | Мо | nth | | | | | | |---------------------|---|--------|-----|---|-----|----|-----|---|---|---|---|--------| | | J | F | М | A | M | J | J | A | S | 0 | N | a | | | | | | | | | | | | | | | | 170-179 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 180-189 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Û | 0 | 0 | | 190-199 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 200-209 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 210-219 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 220-229 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 230-239 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 240-249 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 250-259 | 1 | 0 | 0 | 0 | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 260-269 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 270-279 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | 280-289 | 2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 290-299 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 300-309 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | 310-319 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 320-329 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 330-339 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | 340-349 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | | 350-359 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 360-369 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 370-379 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 380-389 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | 390-399 | 0 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | 400-409 | 0 | 2 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | | 410-419 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 420-429 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 7 | | 430-439 | 1 | 4 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 10 | | 440-449 | 8 | 2 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 11 | | 450-459 | 4 | 0 | 2 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 5 | | 460-469 | 8 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 7 | 1 | | 470-479 | 5 | 0 | 3 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 8 | 2 | | 480-489 | 6 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | 490-499 | 1 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | 500-509 | 3 | 2 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 510-519 | 6 | 3 | 1 | 2 | 14 | 2 | 0 | 0 | 0 | 1 | 4 | 6 | | 520-529 | 6 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 3 | | 530-539 | 2 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 7 | 5 | | 540-549 | 5 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 4 | | 550-559 | 5 | 4 | , 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | 560-569 | 3 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 5 | | 570-57 <del>9</del> | 4 | 5<br>2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 5 | | 580-589 | 4 | 2 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 10 | | 590-599 | 4 | 1 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 5<br>3 | | 600-609 | 3 | 1 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 3 | | 610-619 | 7 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 9 | Table 13. Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m<sup>-2</sup>) from ETAC Data for Qaisumah (Continued) | Range _ | | | | | | M | onth | | | | | | |------------------------|----------|----------|--------|---------|----------|-----------|----------|---------|--------|----------|---------|----------| | Mange _ | J | F | М | A | М | J | J | A | s | O | N | D | | 620-629 | 2 | 1 | 7 | 2 | 1 | 0 | 0 | 0 | 0 | 5 | 6 | 5 | | 630-639 | 2 | 4 | 5 | 4 | 1 | 0 | 0 | 0 | 0 | 2 | 5 | 5 | | 640-649 | 4 | 1 | 3 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 8 | | 650-659 | 7 | 0 | 5 | 11 | 5 | 0 | 0 | 0 | 0 | 1 | 7 | 11 | | 660-669 | 7 | 2 | 0 | 4 | 26 | 1 | 2 | 0 | 0 | 0 | 7 | 11 | | 670-679 | 10 | 4 | 1 | 10 | 0 | 0 | 0 | 0 | 0 | 3 | 7 | 11 | | 680-689 | . 8 | 3 | 0 | 2 | 7 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | | 690-699<br>700-709 | 10<br>14 | 2<br>2 | 4<br>1 | 0<br>0 | 0 | 0 | 0 | 0 | 0 | 3<br>2 | 8<br>5 | 61<br>40 | | 700-709<br>710-719 | 29 | 1 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 5<br>14 | 10 | | 710-719<br>720-729 | 29<br>14 | 2 | 0 | 0 | 0 | ő | ŏ | ŏ | ŏ | 5 | 14 | 0 | | 730-739 | 20 | 3 | 2 | ĭ | Ö | ŏ | ŏ | ŏ | ŏ | 3 | 21 | ŏ | | 740-749 | 21 | 5 | ō | ī | ŏ | ŏ | ŏ | ŏ | ŏ | ĭ | 12 | ŏ | | 750-759 | 13 | 5 | 2 | ī | Ö | 0 | Ō | 2 | 1 | 5 | 11 | Õ | | 760-769 | 11 | 3 | 3 | 1 | Ō | 0 | 0 | 0 | 0 | 2 | 13 | Ō | | 770-779 | 9 | 2 | 2 | 2 | 1 | 1 | 0 | 0 | 0 | 3 | 10 | 0 | | 780-789 | 5 | 6 | 5 | 9 | 1 | 0 | 0 | 0 | 0 | 10 | 12 | 0 | | 790-799 | 9 | 2 | 2 | 3 | 3 | 0 | 2 | 1 | 0 | 5 | 13 | 0 | | 800-809 | 1 | 19 | 2 | 3 | 1 | 0 | 0 | 0 | 0 | 6 | 12 | 0 | | 810-819 | 0 | 24 | 1 | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 7 | 0 | | 820-829 | 0 | 16 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 11 | 4 | 0 | | 830-839 | 0 | 12 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | | 840-849 | 0 | 15 | 4 | 1 | 1 | 0 | 0 | 0 | 2 | 19 | 0 | 0 | | 850-859 | 0 | 16 | 6 | 4 | 1 | 0 | 0 | 0 | 1 | 14 | 0 | 0 | | 860-869<br>870-879 | 0<br>0 | 18<br>18 | 8 | 8<br>3 | 1 | 0 | 0 | 0<br>2 | 1<br>0 | 16<br>11 | 0 | 0 | | 880-889 | 0 | 10 | 7<br>9 | 3<br>6 | 0<br>8 | 1<br>1 | 1<br>0 | ő | 1 | 15 | 0 | 0<br>0 | | 890-899 | Ö | 12 | 7 | 3 | 3 | Õ | 1 | 0 | Ô | 14 | 0 | 0 | | 900-909 | Ö | 8 | 7 | 3 | 2 | 2 | Ô | ŏ | 4 | 15 | ő | ŏ | | 910-919 | ŏ | 14 | 9 | 7 | õ | õ | ŏ | ĭ | 2 | 18 | ŏ | ŏ | | 920-929 | ŏ | ō | 23 | 7 | 3 | Ŏ | ŏ | ō | 6 | 19 | ŏ | ŏ | | 930-939 | Ŏ | Ŏ | 16 | 8 | 3 | Õ | Ŏ | 1 | 3 | 21 | Ŏ | Ŏ | | 940-949 | 0 | 0 | 18 | 4 | 11 | 0 | 2 | 1 | 19 | 9 | 0 | 0 | | 950-959 | Ō | Ō | 19 | 2 | 10 | 3 | 0 | 0 | 31 | 0 | Ō | Ō | | 960-969 | 0 | 0 | 15 | 9 | 0 | 0 | 0 | 5 | 30 | 0 | 0 | 0 | | 970-979 | 0 | 0 | 22 | 11 | 6 | 0 | 2 | 2 | 38 | 0 | 0 | 0 | | 980-989 | 0 | 0 | 14 | 7 | 15 | 2 | 3 | 2 | 40 | 0 | 0 | 0 | | 990-999 | 0 | 0 | 16 | 3 | 5 | 0 | 0 | 4 | 35 | 0 | 0 | 0 | | 1000-1009 | 0 | 0 | 12 | 21 | 6 | 0 | 9 | 7 | 43 | 0 | 0 | 0 | | 1010-1019 | 0 | 0 | 0 | 32 | 8 | 5 | 1 | 51 | 12 | 0 | 0 | 0 | | 1020-1029 | 0 | 0 | 0 | 28 | 2 | 0 | 3 | 83 | 0 | 0 | 0 | 0 | | 1030-1039 | 0 | 0 | 0 | 36 | 4 | 0 | 0 | 105 | 0 | 0 | 0 | 0 | | 1040-1049<br>1050-1059 | 0<br>0 | 0<br>0 | 0<br>0 | 20<br>0 | 56<br>95 | 28<br>254 | 284<br>0 | 11<br>0 | 0 | 0<br>0 | 0<br>0 | 0<br>0 | Table 14. Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m<sup>-2</sup>) from ETAC Data for Dhahran | Range | | | | | | Mo | nth | | | | | | |--------------------|----------------|---------|--------|---------|--------|----|--------|--------|---|---|----------------|-----------------------| | | J | F | M | A | М | J | J | A | s | 0 | N | D | | 170-179 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 180-189 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 190-199 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 200-209 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 210-219 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 220-229 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 230-239 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 240-249 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 250-259 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 260-269 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 270-279 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 280-289 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | 290-299 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 300-309 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 310-319 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 320-329 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 330-339 | 1 | 0 | 0 | 0 | 0<br>0 | 0 | 0<br>0 | 0<br>0 | 0 | 0 | 1 | 0 | | 340-349<br>350-359 | 2<br>1 | 1 | 0 | 0<br>0 | 0 | 0 | 0 | 0 | 0 | 0 | 1<br>0 | 0<br>0 | | 360-369 | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 370-379 | 0 | 1<br>0 | 1<br>0 | 0 | Ö | 0 | Ö | 0 | 0 | 0 | 1<br>0 | Ö | | 380-389 | 0 | 1 | 0 | 0 | Ö | 0 | ŏ | 0 | 0 | 0 | Ö | 0 | | 390-399 | ŏ | 1 | 0 | 0 | ŏ | Ö | Ö | Ö | Ö | 1 | 0 | 0 | | 100-409 | Ŏ | 0 | 3 | Ö | ŏ | Ö | Ö | ŏ | Ö | Ō | Ö | 0 | | 110-419 | 0 | ŏ | 1 | 1 | Ö | Ö | ŏ | ŏ | ŏ | ŏ | Ö | ì | | 120-429 | 0 | 1 | î | i | ŏ | ŏ | ŏ | ŏ | Ö | ŏ | 0 | Ô | | 130-439 | ŏ | Ô | î | ō | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | Õ | 1 | | 140-449 | ŏ | ŏ | 2 | 1 | ŏ | ŏ | Ö | ŏ | ŏ | ŏ | Ö | 4 | | 50-459 | 1 | ŏ | 2 | 2 | 1 | ŏ | ŏ | ŏ | ŏ | ŏ | Ö | 4 | | 60-469 | Ô | ŏ | õ | ĩ | î | ŏ | ŏ | ŏ | ŏ | ŏ | 1 | 3 | | 70-479 | 1 | ŏ | ŏ | ô | ō | ŏ | ŏ | ŏ | ŏ | ŏ | 2 | 4 | | 80-489 | 3 | ŏ | 1 | õ | ŏ | ŏ | ŏ | ŏ | ŏ | Õ | 2 | 2 | | 90-499 | 1 | ŏ | õ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | $\overline{2}$ | 1 | | 00-509 | $ ilde{f 2}$ | ì | ŏ | 2 | ō | ŏ | ŏ | 2 | ŏ | ŏ | ō | ō | | 10-519 | 4 | ō | ŏ | ō | 4 | ŏ | Ŏ | Ō | Ŏ | ŏ | ŏ | 2 | | 20-529 | ō | ō | ŏ | ŏ | ō | ŏ | ŏ | ŏ | ŏ | ŏ | ĭ | 5 | | 30-539 | ŏ | 3 | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ō | 3 | | 40-549 | 3 | 1 | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | 5<br>3<br>6<br>2<br>4 | | 50-559 | 2 | 4 | Ŏ | ĭ | ŏ | Ŏ | ō | ŏ | Ŏ | ž | 2 | 2 | | 60-569 | Ō | 1 | Ŏ | Ō | Ŏ | Õ | Ö | Ŏ | Ō | ō | ī | 4 | | 70-579 | ī | 1 | 1 | Ŏ | Õ | Õ | Ō | Ŏ | Ŏ | 2 | ī | 3 | | 80-589 | 4 | 1 | Ō | 1 | Ŏ | Õ | Ō | Ö | Ŏ | ō | Ō | 5 | | 90-599 | 2 | 1 | Ö | $ar{2}$ | Ō | Ŏ | Ŏ | Ö | Ŏ | Ŏ | ì | 5 | | 00-609 | $\overline{2}$ | $ar{2}$ | i | ō | ĭ | ŏ | ŏ | Ŏ | Ŏ | ŏ | ō | 3<br>5<br>5<br>3 | | 10-619 | 1 | 2 | ī | Ŏ | ō | Ō | Õ | Ŏ | Ŏ | Ŏ | 4 | 12 | Table 14. Frequency Distribution of 0900 UTC (Noon Local Standard Time) Solar Irradiance (W m<sup>-2</sup>) from ETAC Data for Dhahran (Continued) | Range _ | | | | | | М | lonth | | | | | | |------------------------|----------|--------|----------|----------|----------|--------|-----------|----------|--------|--------|----------|---------| | Mange _ | J | F | М | A | М | J | J | A | S | 0 | N | D | | 620-629 | 5 | 0 | 8 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 8 | | 630-639 | 7 | 4 | 7 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 7 | | 640-649 | 3 | 1 | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 7 | 15 | | 650-659 | 5 | 2 | 1 | 7 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 14 | | 660-669 | 8 | 0 | 2 | 4 | 14 | 2 | 4 | 0 | 0 | 1 | 3 | 18 | | 670-679 | 9 | 3 | 1 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 15 | | 680-689 | 9 | 5 | 1 | 5 | 3 | 1 | 1 | 1 | 0 | 0 | 6 | 17 | | 690-699 | 8 | 4 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 10 | 4 | | 700-709 | 9 | 2<br>3 | 0<br>3 | 0 | - 0 | 0 | 0 | 0 | 0 | 2 | 11 | 25 | | 710-719<br>720-729 | 15<br>18 | | 3<br>2 | 0 | 0 | | 0 | 0 | 0 | 0 | 8 | 8 | | 730-739 | 9 | 5<br>1 | <b>5</b> | 0<br>0 | 0<br>1 | 0 | 0 | 0 | 1<br>0 | 1<br>0 | 20 | 29 | | 740-749 | 34 | 4 | 5<br>5 | 0 | 0 | Ö | 0 | 0 | 0 | 0 | 13<br>18 | 34<br>5 | | 750-759 | 32 | 3 | 2 | Ö | 1 | ŏ | Ö | ŏ | ŏ | 1 | 15 | 0 | | 760-769 | 19 | 4 | 3 | 3 | ō | ŏ | ŏ | ŏ | ŏ | 2 | 25 | 0 | | 770-779 | 21 | 5 | 8 | 7 | 1 | ŏ | ŏ | ŏ | ŏ | 2 | 16 | Ö | | 780-789 | 22 | 7 | 3 | 10 | Ō | ĭ | ŏ | ĭ | ŏ | 3 | 17 | ŏ | | 790-799 | 15 | 10 | 2 | 7 | 8 | ī | ŏ | 3 | ŏ | 4 | 19 | Ŏ | | 800-809 | 11 | 6 | 3 | i | ĭ | ō | ŏ | ĭ | ĭ | 7 | 15 | ŏ | | 810-819 | 7 | 11 | 4 | ō | 4 | Ō | ō | ō | ō | 4. | 12 | ŏ | | 820-829 | 4 | 10 | 3 | ĺ | ì | Ō | Ö | Ŏ | Ŏ | 13 | 5 | Ŏ | | 830-839 | 4 | 9 | 8 | 0 | 0 | 0 | 0 | Ō | Ō | 9 | 10 | Ö | | 840-849 | 0 | 22 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 7 | 5 | Ō | | 850-859 | 0 | 20 | 10 | 3 | 2 | 0 | 0 | 0 | 1 | 17 | Ó | 0 | | 860-869 | 0 | 14 | 6 | 5 | 0 | 0 | 0 | 1 | 0 | 22 | 0 | 0 | | 870-879 | 0 | 17 | 6 | 6 | 4 | 0 | 1 | 3 | 0 | 16 | 0 | 0 | | 880-889 | 0 | 15 | 3 | 3 | 6 | 0 | 1 | 0 | 0 | 18 | 0 | 0 | | 890-899 | 0 | 20 | 7 | 2 | 2 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | | 900-909 | 0 | 12 | 10 | 3 | 0 | 0 | 1 | 0 | 0 | 21 | 0 | 0 | | 910-919 | 0 | 20 | 16 | 11 | 1 | 0 | 0 | 0 | 1 | 20 | 0 | 0 | | 920-929 | 0 | 10 | 12 | 3 | 0 | 0 | 0 | 1 | 1 | 17 | 0 | 0 | | 930-939 | 0 | 8 | 7 | 10 | 5 | 0 | 1 | 2 | 0 | 23 | 0 | 0 | | 940-949 | 0 | 3 | 18 | 9 | 11 | 1 | 2 | 3 | 4 | 27 | 0 | 0 | | 950-959 | 0 | 0 | 19 | 8 | 3 | 1 | 5 | 1 | 18 | 16 | 0 | 0 | | 960-969 | 0 | 0 | 20 | 9 | 2 | 0 | 1 | 5 | 37 | 0 | 0 | 0 | | 970-979 | 0 | 0 | 24 | 9 | 7 | 0 | 1 | 5 | 38 | 0 | 0 | 0 | | 980-989 | 0 | 0 | 19 | 6 | 15 | 2 | 12 | 4 | 36 | 0 | 0 | 0 | | 90-999 | 0<br>0 | 0 | 16 | 13 | 3 | 1 | 1 | 12 | 39 | 0 | 0 | 0 | | 000-1009 | | | 14 | 14 | 4 | 0 | 4 | 5 | 43 | 0 | 0 | 0 | | .010-1019<br>.020-1029 | 0<br>0 | 0<br>0 | 10 . | 18 | 14 | 9 | 18 | 2 | 46 | 0 | 0 | 0 | | .020-1029<br>.030-1039 | 0 | 0 | 0 | 28<br>27 | 2<br>18 | 5 | 3<br>8 | 72<br>70 | 4 | 0 | 0 | 0 | | .030-1039<br>.040-1049 | 0 | 0 | 0 | 37<br>35 | 18<br>92 | 0<br>0 | 195 | 79<br>76 | 0 | 0 | 0 | 0 | | .040-1049<br>.050-1059 | 0 | 0 | 0 | აი<br>0 | 92<br>73 | 276 | 190<br>51 | 0 | 0 | 0<br>0 | 0<br>0 | 0<br>0 | Table 15. Frequency Distribution of Daily Solar Energy (Wh m<sup>-2</sup>) from ETAC Data for Riyadh | Range | | | | | | Мо | nth | | | | | | |------------------------|----------|--------|--------|---------|--------|----|--------|--------|--------|--------|---------|----------| | | J | F | M | A | M | J | J | A | S | O | N | D | | 1500-1599 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 1600-1699 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 1700-1799 | 1 | 0 | 0 | 0<br>0 | 0<br>0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 1800-1899<br>1900-1999 | 1<br>0 | 0 | 0<br>0 | 0 | 0 | 0 | 0 | 0<br>0 | 0<br>0 | 0 | 0 | 1<br>3 | | 2000-2099 | 1 | Ö | i | 0 | ŏ | Ö | ŏ | ŏ | Ö | 0 | 0 | 1 | | 2100-2199 | ō | ŏ | ō | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | 2 | | 2200-2299 | 2 | Õ | Ö | Ō | Ŏ | Ŏ | Ö | Ŏ | Ŏ | ŏ | ŏ | ō | | 2300-2399 | 0 | 0 | 0 | 0 | . 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | 2400-2499 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 2500-2599 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | 2600-2699<br>2700-2799 | 2<br>1 | 0 | 0<br>0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | 2800-2899 | 0 | 1<br>0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2<br>3 | | 2900-2999 | 4 | Ö | 1 | ŏ | Ŏ | Ö | ŏ | ŏ | ŏ | 0 | 2 | ა<br>3 | | 3000-3099 | 5 | ŏ | ō | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | 3 | 6 | | 3100-3199 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | Ö | 1 | 4 | | 3200-3299 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 4 | | 3300-3399 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 4 | | 3400-3499<br>3500-3599 | 3 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 3 | 7 | | 3600-3599<br>3600-3699 | 4<br>5 | 2<br>0 | 1<br>2 | 1<br>1 | 0<br>1 | 0 | 0<br>0 | 0 | 0 | 0<br>1 | 5<br>2 | 5 | | 3700-3799 | 3 | 1 | 3 | 3 | i | Ö | ŏ | Ö | ŏ | 2 | 2 | 14<br>7 | | 3800-3899 | 12 | ī | ĭ | ŏ | ô | ŏ | ŏ | ŏ | ŏ | ō | 4 | ģ | | 3900-3999 | 10 | 5 | 1 | 2 | Ö | Ō | Ö | Ō | Ŏ | Ŏ | 4 | 11 | | 4000-4099 | 6 | 2 | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 5 | 10 | | 1100-4199 | 12 | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 9 | | 1200-4299 | 12 | 5 | 2 | 1 | 2 | 0 | 0 | 0 | 0 | 1 | 5 | 12 | | 1300-4399<br>1400-4499 | 12<br>16 | 2<br>5 | 2<br>0 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 3 | 12 | | 1500-4599 | 4 | 3 | ა<br>3 | Ն<br>5 | 1 | 0 | 0<br>0 | 0 | 0 | 0 | 14<br>9 | 9<br>19 | | 1600-4699 | 13 | ა<br>8 | ა<br>3 | 3<br>1 | 1 | Ö | 0 | 0 | 0 | 1 | 9<br>19 | 19<br>20 | | 700-4799 | 17 | 4 | 4 | 2 | 2 | Ö | ŏ | Ö | Ö | 1 | 8 | 42 | | 800-4899 | 21 | 3 | 3 | $ar{2}$ | ī | ŏ | ŏ | ŏ | ŏ | ī | 12 | 44 | | 900-4999 | 29 | 9 | 8 | 3 | 2 | 0 | Ö | 0 | Ō | 2 | 14 | 2 | | 000-5099 | 27 | 5 | 1 | 2 | 3 | 0 | 0 | 0 | 0 | 4 | 23 | 0 | | 100-5199 | 21 | 8 | 10 | 2 | 1 | 0 | 0 | 1 | 0 | 2 | 27 | 0 | | 200-5299 | 19<br>10 | 3 | 1 | 5 | 4 | 0 | 0 | 0 | 0 | 4 | 19 | 0 | | 300-5399 | 10 | 8 | 8 | 3 | 1 | 0 | 0 | 1 | 0 | 3 | 17 | 0 | Table 15. Frequency Distribution of Daily Solar Energy (Wh m<sup>-2</sup>) from ETAC Data for Riyadh (Continued) | Range | | | | | | Mo | nth | | | | | | |------------------------|--------|--------|----------|--------|--------|-----|--------|--------|--------|----------|----|---| | | J | F | M | A | M | J | J | A | S | 0 | N | D | | 5400-5499 | 15 | 7 | 8 | 0 | 3 | 0 | 0 | 0 | 0 | 3 | 13 | 0 | | 5500-5599 | 10 | 10 | 3 | 2 | 3 | 0 | 0 | 1 | 0 | 2 | 13 | 0 | | 5600-5699 | 6 | 15 | 4 | 3 | 2 | 0 | 0 | 1 | 0 | 3 | 6 | 0 | | 5700-5799 | 0 | 21 | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 3 | 9 | 0 | | 5800-5899 | 0 | 20 | 11 | 7 | 3 | 1 | 0 | 1 | 1 | 9 | 6 | 0 | | 5900-5999 | 0 | 9 | 5 | 1 | 2 | 1 | 0 | 0 | 0 | 5 | 9 | 0 | | 6000-6099 | 0 | 18 | 6 | 8 | 1 | 0 | 0 | 0 | 1 | 18 | 0 | 0 | | 6100-6199 | 0 | 12 | 7 | 6 | 0 | 0 | 0 | 0 | 0 | 19 | 0 | 0 | | 6200-6299 | 0 | 22 | 4 | 5 | 2 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | | 6300-6399 | 0 | 14 | 7 | 4 | 1 | 0 | 0 | 1 | 0 | 18 | 0 | 0 | | 6400-6499 | 0 | 13 | 9 | 11 | 2 | 0 | 1<br>1 | 1<br>1 | 1<br>0 | 22 | 0 | 0 | | 6500-6599<br>6600-6699 | 0 | 12 | 8 | 6 | 4 | 0 | 0 | 2 | 0 | 18<br>18 | 0 | 0 | | 6700-6799 | 0<br>0 | 14 | 13<br>12 | 6<br>7 | 1<br>0 | 0 | 1 | 0 | 3 | 17 | 0 | 0 | | 6800-6899 | 0 | 7<br>4 | 19 | 4 | 9 | 1 | 1 | 1 | 3<br>1 | 22 | 0 | 0 | | 6900-6999 | 0 | 0 | 23 | 5 | 3 | ō | 2 | 2 | 3 | 19 | 0 | 0 | | 7000-7099 | Ŏ | ŏ | 18 | 6 | Õ | ŏ | 1 | 3 | 4 | 20 | ŏ | Ö | | 7100-7199 | Õ | ŏ | 29 | 7 | 11 | ŏ | ī | ĭ | 10 | 20 | ŏ | ŏ | | 7200-7299 | Ŏ | ŏ | 21 | 10 | 5 | ŏ | ō | ō | 31 | 0 | ŏ | Ö | | 7300-7399 | ŏ | ŏ | 13 | 15 | 2 | ō | ĭ | 4 | 30 | ō | ŏ | ŏ | | 7400-7499 | Ŏ | Ŏ | 6 | 8 | 10 | Ō | 3 | 4 | 37 | Ŏ | Ŏ | Ŏ | | 7500-7599 | Õ | Ö | 5 | 9 | 11 | 0 | 2 | 4 | 39 | Ō | Ŏ | Ŏ | | 7600-7699 | Ō | 0 | 1 | 10 | 8 | 0 | 3 | 4 | 21 | 0 | 0 | Ō | | 7700-7799 | 0 | 0 | 10 | 13 | 4 | 1 | 6 | 8 | 28 | 0 | 0 | 0 | | 7800-7899 | 0 | 0 | 0 | 17 | 5 | 0 | 6 | 9 | 22 | 0 | 0 | 0 | | 7900-7999 | 0 | 0 | 0 | 17 | 9 | 1 | 4 | 11 | 27 | 0 | 0 | 0 | | 8000-8099 | 0 | 0 | 0 | 17 | 12 | 2 | 9 | 33 | 11 | 0 | 0 | 0 | | 3100-8199 | 0 | 0 | 0 | 13 | 9 | 5 | 4 | 51 | 0 | 0 | 0 | 0 | | 8200-8299 | 0 | 0 | 0 | 23 | 14 | 2 | 11 | 37 | 0 | 0 | 0 | 0 | | 8300-8399 | 0 | 0 | 0 | 14 | 13 | 7 | 13 | 39 | 0 | 0 | 0 | 0 | | 8400-8499 | 0 | 0 | 0 | 7 | 25 | 1 | 15 | 33 | 0 | 0 | 0 | 0 | | 3500-8599 | 0 | 0 | 0 | 0 | 21 | 6 | 35 | 25 | 0 | 0 | 0 | 0 | | 3600-8699 | 0 | 0 | 0 | 0 | 25 | 15 | 48 | 0 | 0 | 0 | 0 | 0 | | 3700-8799 | 0 | 0 | 0 | 0 | 58 | 30 | 93 | 0 | 0 | 0 | 0 | 0 | | 3800-8899 | 0 | 0 | 0 | 0 | 9 | 227 | 49 | 0 | 0 | 0 | 0 | 0 | | 3900-8999 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Table 16. Frequency Distribution of Daily Solar Energy (Wh m<sup>-2</sup>) from ETAC Data for Qaisumah | Range | Month | | | | | | | | | | | | |------------------------|--------|--------|--------|--------|-----|---|--------|---|---|---|--------|---------| | | J | F | M | A | M | J | J | A | S | 0 | N | D | | 1500-1599 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | o | 0 | 0 | | 1600-1699 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 1700-1799 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 1800-1899 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1900-1999 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2000-2099 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 2100-2199 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | | 2200-2299 | 3 | 1 | 0 | 0 | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 2300-2399 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | 2400-2499 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 5 | | 2500-2599 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 6 | | 2600-2699<br>2700-2799 | 4<br>6 | 1<br>1 | 0<br>0 | 0<br>0 | 0 | Ö | 0<br>0 | 0 | 0 | 0 | 2<br>1 | 12<br>9 | | 2800-2899 | 11 | 0 | 2 | 0 | Ö | Ö | 0 | 0 | 0 | 0 | 6 | 8 | | 2900-2999 | 6 | 1 | 2 | 0 | 0 | Ö | Ö | Ö | Ö | 1 | 2 | 13 | | 3000-3099 | 5 | i | õ | 0 | 0 | 0 | Ö | Ö | Ö | Ŏ | 7 | 7 | | 3100-3199 | 11 | î | 2 | Ö | ő | ŏ | ŏ | ő | ŏ | ŏ | 8 | 3 | | 3200-3299 | 3 | 4 | ĩ | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | 3 | 3 | 9 | | 3300-3399 | 12 | 4 | 2 | ŏ | ŏ | ŏ | ŏ | Ŏ | ŏ | ŏ | 10 | 5 | | 3400-3499 | 9 | 4 | 2 | ŏ | ĭ | Ŏ | ō | ŏ | ŏ | ĭ | 7 | 7 | | 3500-3599 | 12 | 3 | 1 | ĭ | ō | Ö | Õ | Õ | Õ | ī | 6 | 14 | | 3600-3699 | 9 | 4 | 2 | ō | Ö | Ō | Ó | Ŏ | Ŏ | Ō | 11 | 15 | | 3700-3799 | 10 | 3 | 1 | Ō | Õ | Ō | Ŏ | Ŏ | Ö | 2 | 6 | 17 | | 3800-3899 | 6 | 4 | 2 | ì | Ö | 0 | Ō | Ō | 0 | 1 | 10 | 15 | | 3900-3999 | 5 | 8 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 7 | 10 | | 4000-4099 | 16 | 3 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 7 | 14 | | 4100-4199 | 10 | 4 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 14 | 27 | | 4200-4299 | 12 | 8 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 9 | 53 | | 4300-4399 | 19 | 1 | 7 | 2 | 0 | 0 | 0 | 0 | 0 | 7 | 11 | 16 | | 4400-4499 | 25 | 8 | 4 | 2 | 1 | 0 | 0 | 0 | 0 | 6 | 14 | 1 | | 4500-4599 | 22 | 5 | 3 | 2 | 4 | 0 | 0 | 0 | 0 | 1 | 25 | 0 | | 4600-4699 | 19 | 5 | 11 | 1 | 3 | 0 | 0 | 0 | 0 | 2 | 19 | 0 | | 4700-4799 | 19 | 4 | 4 | 4 | 1 | 0 | 0 | 0 | 0 | 1 | 12 | 0 | | 4800-4899 | 12 | 6 | 4 | 2 | 2 | 0 | 0 | 0 | 0 | 6 | 13 | 0 | | 4900-4999 | 7 | 7 | 2 | 2 | 3 | 0 | 0 | 0 | 0 | 4 | 14 | 0 | | 5000-5099 | 7 | 5 | 6 | 3 | 1 | 1 | 0 | 0 | 0 | 8 | 7 | 0 | | 5100-5199 | 9 | 14 | 8 | 1 | 2 | 0 | 0 | 0 | 0 | 9 | 15 | 0 | | 5200-5299 | 0 | 15 | 5 | 8 | 0 | 0 | 0 | 0 | 0 | 9 | 6 | 0 | Ta 16. Frequency Distribution of Daily Solar Energy (Wh m<sup>-2</sup>) from ETAC Data for Qaisumah (Continued) | | | | | - | | | | | | | | ., | |-----------|----|----|----|----|----|----------|-----|----|----|----|---|----| | Pango | | | | | | Mo | nth | | | | | | | Range _ | Ţ, | F | M | A | M | J | J | A | S | O | N | D | | | | | | | | <u> </u> | | | _ | _ | _ | _ | | 5300-5399 | 1 | 21 | 3 | 5 | 4 | 0 | 0 | 0 | 0 | 5 | 3 | 0 | | 5400-5499 | 0 | 13 | 4 | 5 | 2 | 1 | 0 | 0 | 0 | 6 | 5 | 0 | | 5500-5599 | 0 | 15 | 3 | 3 | 3 | 0 | 1 | 0 | 0 | 10 | 3 | 0 | | 5600-5699 | 0 | 21 | 0 | 9 | 2 | 0 | 0 | 0 | 0 | 14 | 0 | 0 | | 5700-5799 | 0 | 15 | 9 | 6 | 3 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | | 5800-5899 | 0 | 15 | 8 | 2 | 2 | 0 | 0 | 0 | 0 | 14 | 0 | 0 | | 5900-5999 | 0 | 12 | 5 | 2 | 1 | 1 | 0 | 0 | 0 | 11 | 0 | 0 | | 6000-6099 | 0 | 10 | 15 | 5 | 5 | 0 | 0 | 0 | 1 | 12 | 0 | 0 | | 6100-6199 | 0 | 12 | 10 | 3 | 3 | 0 | 0 | 1 | 2 | 17 | 0 | 0 | | 6200-6299 | 0 | 7 | 8 | 4 | 4 | 0 | 0 | 0 | 2 | 12 | 0 | 6 | | 6300-6399 | 0 | 6 | 6 | 7 | 7 | 0 | 0 | 0 | 3 | 12 | 0 | 0 | | 6400-6499 | 0 | 7 | 14 | 8 | 6 | 0 | 0 | 2 | 0 | 14 | 0 | 0 | | 6500-6599 | 0 | 0 | 16 | 10 | 9 | 0 | 0 | 0 | 4 | 13 | 0 | 0 | | 6600-6699 | 0 | 0 | 19 | 5 | 5 | 0 | 1 | 1 | 1 | 15 | 0 | 0 | | 6700-6799 | 0 | 0 | 11 | 4 | 9 | 0 | 0 | 0 | 4 | 15 | 0 | 0 | | 6800-6899 | 0 | 0 | 11 | 9 | 7 | 0 | 2 | 0 | 1 | 15 | 0 | 0 | | 6900-6999 | 0 | 0 | 16 | 5 | 5 | 1 | 0 | 2 | 20 | 2 | 0 | 0 | | 7000-7099 | 0 | 0 | 15 | 7 | 4 | 0 | 0 | 0 | 30 | 0 | 0 | 0 | | 7100-7199 | 0 | 0 | 9 | 6 | 9 | 1 | 0 | 0 | 22 | 0 | 0 | 0 | | 7200-7299 | 0 | 0 | 12 | 8 | 9 | 1 | 2 | 1 | 36 | 0 | 0 | 0 | | 7300-7399 | 0 | 0 | 11 | 14 | 2 | 0 | 1 | 1 | 26 | 0 | 0 | 0 | | 7400-7499 | 0 | 0 | 6 | 7 | 4 | 1 | 2 | 2 | 24 | 0 | 0 | 0 | | 7500-7599 | 0 | 0 | 4 | 7 | 4 | 1 | 1 | 0 | 19 | 0 | 0 | 0 | | 7600-7699 | 0 | 0 | 8 | 13 | 8 | 1 | 1 | 10 | 18 | 0 | 0 | 0 | | 7700-7799 | 0 | 0 | 2 | 18 | 2 | 2 | 2 | 3 | 16 | 0 | 0 | 0 | | 7800-7899 | 0 | 0 | 0 | 19 | 5 | 1 | 5 | 11 | 26 | 0 | 0 | 0 | | 7900-7999 | 0 | 0 | 0 | 21 | 6 | 0 | 3 | 11 | 15 | 0 | 0 | 0 | | 8000-8099 | 0 | 0 | 0 | 21 | 7 | 1 | 3 | 33 | 0 | 0 | 0 | 0 | | 8100-8199 | 0 | 0 | 0 | 20 | 14 | 2 | 6 | 46 | 0 | 0 | 0 | 0 | | 8200-8299 | 0 | 0 | 0 | 4 | 7 | 1 | 4 | 45 | 0 | 0 | 0 | 0 | | 8300-8399 | 0 | 0 | 0 | 9 | 13 | 3 | 5 | 45 | 0 | 0 | 0 | 0 | | 8400-8499 | 0 | 0 | 0 | 3 | 22 | 5 | 7 | 33 | 0 | 0 | 0 | 0 | | 8500-8599 | 0 | 0 | 0 | 0 | 16 | 6 | 11 | 32 | 0 | 0 | 0 | 0 | | 8600-8699 | 0 | 0 | 0 | 0 | 16 | 6 | 56 | 0 | 0 | 0 | 0 | 0 | | 8700-8799 | 0 | 0 | 0 | 0 | 30 | 9 | 55 | 0 | 0 | 0 | 0 | 0 | | 8800-8899 | 0 | 0 | 0 | 0 | 37 | 22 | 86 | 0 | 0 | 0 | 0 | 0 | | 8900-8999 | 0 | 0 | 0 | 0 | 0 | 233 | 56_ | 0 | 0 | 0 | 0 | 0 | Table 17. Frequency Distribution of Daily Solar Energy (Wh m<sup>-2</sup>) from ETAC Data for Dhahran | Range _ | Month | | | | | | | | | | | | |------------------------|----------------|--------|--------|--------|--------|--------|---|--------|--------|--------|---------|-----------| | | J | F | M | A | M | J | J | A | S | 0 | N | D | | 1500-1599 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1600-1699 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1700-1799 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 1800-1899<br>1900-1999 | 1 | 0<br>0 | 0 | 0<br>0 | 0<br>0 | 0 | 0 | 0<br>0 | 0 | 0 | 0 | 1 | | 2000-2099 | 0 | 0 | 0 | 0 | Ö | Ö | Ö | Ö | 0 | 0 | 0 | 2<br>0 | | 2100-2199 | 2 | 0 | Ö | ő | ŏ | ŏ | ŏ | ŏ | ŏ | 0 | ŏ | 1 | | 2200-2299 | õ | 1 | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ő | ŏ | ž | î | | 2300-2399 | ĭ | ō | ŏ | ŏ | Ŏ | Ö | Ŏ | Ŏ | ŏ | ŏ | ō | $\hat{2}$ | | 2400-2499 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2500-2599 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2600-2699 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 2700-2799 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | 2800-2899 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 2900-2999 | 1<br>2 | 0 | 1<br>2 | 0 | 0 | 0<br>0 | 0 | 0<br>0 | 0 | 0 | 0 | 0 | | 3000-3099<br>3100-3199 | 1 | 0<br>1 | 0 | 0<br>1 | 0<br>0 | 0 | Ö | 0 | 0 | 0 | 2<br>0 | 3<br>6 | | 3200-3299 | 4 | 1 | 1 | Ô | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | 3 | 9 | | 3300-3399 | 2 | ō | ō | ŏ | ŏ | ŏ | ŏ | Õ | ŏ | ŏ | ŏ | 6 | | 3400-3499 | $\overline{2}$ | Ŏ | 1 | Õ | Ō | Ŏ | Ō | Ö | Ō | Ō | ì | 10 | | 3500-3599 | 4 | 2 | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 11 | | 3600-3699 | 5 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 11 | | 3700-3799 | 2 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 4 | | 3800-3899 | 9 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 12 | | 3900-3999 | 8 | 5 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 8 | 19 | | 4000-4099 | 3 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 28 | | 4100-4199<br>4200-4299 | 16<br>17 | 3<br>5 | 0<br>0 | 0<br>0 | 0<br>1 | 0 | 0 | 0 | 0<br>0 | 1<br>0 | 5<br>10 | 14<br>22 | | 4200-4299<br>4300-4399 | 18 | 1 | 3 | 2 | 0 | 0 | Ö | Ö | 0 | Ö | 11 | 32 | | 1400-4499 | 14 | 4 | 2 | Õ | ŏ | Ö | Ö | ŏ | ő | Ö | 11 | 23 | | 1500-4599 | 25 | 4 | 3 | ŏ | ŏ | ŏ | ŏ | ŏ | ŏ | ĭ | 13 | 31 | | 1600-4699 | 42 | 9 | 7 | ŏ | ŏ | ŏ | Ŏ | i | Ö | 3 | 17 | 21 | | 1700-4799 | 34 | 5 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 17 | 1 | | 1800-4899 | 15 | 4 | 4 | 2 | 1 | 0 | 0 | 0 | 0 | 1 | 25 | 0 | | 1900-4999 | 22 | 8 | 5 | 5 | 2 | 0 | 0 | 0 | 0 | 4 | 26 | 0 | | 5000-5099 | 25 | 11 | 3 | 3 | 2 | 0 | 0 | 0 | 0 | 2 | 25 | 0 | | 5100-5199 | 11 | 9 | 7 | 1 | 2 | 0 | 0 | 0 | 0 | 3 | 13 | 0 | | 200-5299 | 9 | 11 | 5 | 2 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 0 | Table 17. Frequency Distribution of Daily Solar Energy (Wh m<sup>-2</sup>) from ETAC Data for Dhahran (Continued) | <b>.</b> | Month | | | | | | | | | | | | |------------------------|--------|----------|--------|--------|--------|--------|--------|---------|--------|--------|----------|---| | Range | J | F | M | A | M | J | J | A | S | 0 | N | D | | E400 E400 | 2 | 10 | 0 | ^ | 4 | 0 | ^ | ^ | 0 | 4 | 1 1 | ^ | | 5400-5499<br>5500-5599 | 3<br>0 | 12<br>25 | 2<br>8 | 0<br>2 | 1<br>2 | 0<br>0 | 0<br>0 | 0 | 0<br>0 | 4 | 11<br>11 | 0 | | 5600-5699 | 0 | 25<br>16 | 0<br>4 | 3 | 1 | 0 | 0 | 1 | 0 | 6<br>9 | 5 | 0 | | 5700-5799 | 0 | 18 | 6 | ა<br>5 | 2 | 0 | 0 | 0 | 0 | 22 | ა<br>7 | 0 | | 5800-5899 | 0 | 16 | 9 | 2 | 2 | Ö | 1 | 0 | 0 | 19 | 2 | 0 | | 5900-5999 | Ö | 15 | 14 | 7 | 4 | ő | 1 | Ö | 0 | 18 | Õ | | | 6000-6099 | Ö | 16 | 7 | 6 | 6 | ő | Ó | 0 | 0 | 18 | 0 | 0 | | 6100-6199 | 0 | 13 | 5 | 5 | 2 | ŏ | 3 | 0 | ő | 13 | Ö | | | 6200-6299 | 0 | 15 | 5<br>5 | 6 | . 4 | 1 | 0 | 0 | 0 | 13 | 0 | 0 | | 6300-6399 | Ö | 11 | 11 | 6 | 3 | ō | ŏ | 3 | ŏ | 10 | Ö | 0 | | 6400-6499 | ő | 10 | 11 | 2 | 4 | 1 | ő | ĭ | Ö | 21 | Ö | 0 | | 6500-6599 | Ö | 6 | 14 | 7 | 3 | ô | 2 | i | 1 | 16 | ő | Ö | | 6600-6699 | Õ | 6 | 11 | ģ | 6 | ŏ | õ | ō | 1 | 14 | ő | Ö | | 6700-6799 | ŏ | ő | 22 | 12 | 2 | ŏ | ő | 1 | ō | 18 | ő | 0 | | 6800-6899 | ŏ | ŏ | 22 | 10 | 4 | ŏ | ĭ | ō | 4 | 19 | Õ | Õ | | 6900-6999 | ŏ | ŏ | 12 | 8 | 5 | ŏ | õ | ž | 2 | 24 | ŏ | ŏ | | 7000-7099 | Õ | ŏ | 15 | 10 | 3 | 2 | ŏ | ī | 17 | 13 | ŏ | ŏ | | 7100-7199 | Õ | Õ | 12 | 12 | 3 | ō | ŏ | $ar{2}$ | 25 | Õ | ŏ | ŏ | | 7200-7299 | Õ | Ö | 11 | 15 | 8 | Ō | 3 | 2 | 34 | Ŏ | Ŏ | ŏ | | 7300-7399 | Ō | Õ | 16 | 13 | 3 | 1 | Õ | 6 | 24 | Ŏ | Ŏ | ŏ | | 7400-7499 | 0 | Ō | 10 | 13 | 6 | 1 | 3 | i | 32 | Ŏ | Ŏ | Ŏ | | 7500-7599 | 0 | Ō | 7 | 10 | 5 | 0 | ī | 3 | 31 | Õ | Ō | Ŏ | | 7600-7699 | 0 | 0 | 6 | 13 | 12 | 0 | 2 | 8 | 32 | 0 | 0 | 0 | | 7700-7799 | 0 | 0 | 6 | 21 | 3 | 0 | 5 | 5 | 28 | 0 | 0 | 0 | | 7800-7899 | 0 | 0 | 1 | 12 | 10 | 1 | 4 | 9 | 26 | 0 | 0 | 0 | | 7900-7999 | 0 | 0 | 0 | 24 | 6 | 1 | 5 | 24 | 13 | 0 | 0 | 0 | | 8000-8099 | 0 | 0 | 0 | 24 | 8 | 1 | 4 | 45 | 0 | 0 | 0 | 0 | | 3100-8199 | 0 | 0 | 0 | 16 | 15 | 0 | 6 | 41 | 0 | 0 | 0 | 0 | | 3200-8299 | 0 | 0 | 0 | 5 | 16 | 2 | 14 | 45 | 0 | 0 | 0 | 0 | | 3300-8399 | 0 | 0 | 0 | 2 | 11 | 6 | 11 | 31 | 0 | 0 | 0 | 0 | | 3400-8499 | 0 | 0 | 0 | 0 | 11 | 2 | 16 | 25 | 0 | 0 | 0 | 0 | | 3500-8599 | 0 | 0 | 0 | 0 | 20 | 4 | 35 | 21 | U | 0 | 0 | 0 | | 3600-8699 | 0 | 0 | 0 | 0 | 29 | 6 | 51 | 0 | 0 | 0 | 0 | 0 | | 3700-8799 | 0 | 0 | 0 | 0 | 38 | 23 | 84 | 0 | 0 | 0 | 0 | 0 | | 3800-88 <del>99</del> | 0 | 0 | 0 | 0 | 33 | 199 | 58 | 0 | 0 | 0 | 0 | 0 | | 3900-8999 | 0 | 0 | 0 | 0 | 6 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | | Table 18. | Daily Solar | Energy (kWl | n m <sup>-2</sup> ) | from | Various | Sources | for | Saudi | Arabia | |-----------|-------------|-------------|---------------------|------|---------|---------|-----|-------|--------| |-----------|-------------|-------------|---------------------|------|---------|---------|-----|-------|--------| | Source of | Inforn | nation | ] | Month | | | | | | | | | | | |---------------------------------------------|----------------------|----------|----------|----------------|------------------|------------------|------------------------|---------|----------|---------|---------|------|--|--| | Annual | J | F | M | A | М | J | J | A | S | 0 | N | D | | | | De Jong (19 | 73), va | lues for | | | | | | | | | | | | | | 6.0 | 3.9 | 4.8 | 5.6 | 7.1 | 7.7 | 7.9 | 7.9 | 7.4 | 6.5 | 5.5 | 4.3 | 3.4 | | | | Landsberg e<br>6.7 | t al. (19 | 965), va | lue for | 26.4°N | , 47.7° | E, inte | rpolate | ed from | map] | | | | | | | Computed fr | rom ET | AC dat | a for Ja | nuary 1 | 1981-Ju | ıly 199 | O for F | Riyadh | , 24.70 | 0°N, 4 | 6.733°I | Ξ] | | | | 6.6 | 4.6 | | 6.3 | | | | | | | | | | | | | Computed fr | rom FT | 'AC dat | a for la | nuary 1 | 1 <b>9</b> 81-Tı | ılv 1 <b>9</b> 9 | O for T | )hahra | n. 26.2 | 67°N | 50 167° | Έl | | | | 6.6 | 4.5 | 5.5 | 6.3 | | 7.9 | 8.8 | 8.5 | 8.1 | 7.5 | 6.2 | 4.8 | 4.0 | | | | (Bishop and 1<br>(1983)<br>(1984)<br>(1985) | Rossov<br>4.8<br>4.2 | v (1991) | ), value | es for 20 | 5.4°N, | 47.7°E | , interp<br>8.2<br>8.2 | oolated | l from 1 | maps] | | | | | | Mani et al. (<br>6.4 | 1967),<br>4.2 | values i | for 26.4 | °N, 47.<br>7.7 | .7°E, in | iterpola | ated fro<br>8.6 | om ma | ps] | 5.8 | | | | | | Said and Ab | | | | | | | | | | | | | | | | 5.8 | 3.7 | 5.1 | 5.3 | 5.7 | 6.8 | 8.0 | 7.3 | 7.2 | 6.4 | 6.3 | 4.2 | 3.1 | | | | Saudi Arabia<br>24.567°N, 46 | 5.717°E | , tabula | r value | s} | | | • | • | | | | | | | | 5.1 | 3.5 | 4.6 | 5.1 | 5.5 | 5.6 | 6.1 | 6.1 | 5.9 | 5.7 | 5.3 | 4.5 | 3.6 | | | | Saudi Arabia<br>26.55°N, 50.0 | | | | Scienc | e and | Γechno | ology (1 | 1983) f | or 197 | 1-1980 | for Qa | rif, | | | | 4.7 | 2.7 | | | 5.3 | 6.2 | 6.9 | 6.7 | 5.9 | 5.0 | 3.9 | 2.6 | 2.6 | | | | Raschke et a | .1 (100 | المديران | C ^ | 16 AE03 | T 46 24 | 7017 | - <b>:</b> - ـ اد: | | .a G | eable - | 1 | | | | | R SCANKE ET S | u. (メソソ | 1), vaiu | CS IOT 2 | | | C, gr | ia boin | | | LADICS | j | | | | | (1985) | 3.0 | 4.3 | 5.2 | 6.1 | 6.9 | 7.9 | 7.8 | 7.2 | 6.1 | 4.8 | 3.4 | 2.7 | | | Figure 1. Diurnal Cycle of Maximum, Mean, and Minimum Solar Irradiance at Qaisumah for June 1981–90 and December 1981–89 Figure 2. Cumulative Distribution of Solar Irradiance at 0900 UTC (Noon Local Time) Based on ETAC Data for Riyadh Figure 3. Cumulative Distribution of Solar Irradiance at 0900 UTC (Noon Local Time) Based on ETAC Data for Qaisumah Figure 4. Cumulative Distribution of Solar Irradiance at 0900 UTC (Noon Local Time) Based on ETAC Data for Dhahran Figure 5. Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Riyadh Figure 6. Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Qaisumah Figure 7. Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Dhahran Figure 8. Comparison of Mean Daily Total Solar Energy During 1985 and 1986 from Different Sources for Kuwait | | | | | | | | ı | | . 1 | | - | |-------------------------------------------------------|----------------------------------------------------------|---------------------------------------------------------------------|------------------------------------------------------|-----------------------------------------------------------------------------|----------------------------------------------------------------------------|----------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------|-------------------------------------------------------|-------------|--------| | | | | . 1 | shed 1973) | hed 1967) | | | | | - ' | • | | 1 | 080 | 35 and 1986 | | data (publi | lata (publis) | 1990 | 066 | 00 | 5 | <b>-</b> \$ | ì | | 1971-1980 | s for 1971-19 | ables for 198 | tes for 1985 | m available | n available c | y 1981-July | 1981-July 19 | 981-July 199 | blished 196 | 4 | KWh/m² | | ar values for | abular value | alues from t | tabular valu | om maps fro | om map fror | for Januar | for January | or January 1 | om map, pu | - & | ¥× | | ).00 E, tabul | , 46.717 E, ta | grid point v | N, 50.000 E, | terpolated fr | terpolated fr | 3 N, 46.117 I | N, 50.167 E, | , 46.733 E, fi | terpolated fr | - 7 | | | Qatif, 26.55 N, 50.00 E, tabular values for 1971-1980 | Rivadh, 24.567 N, 46.717 E, tabular values for 1971-1980 | 26.25 N, $46.25$ E, grid point values from tables for 1985 and 1986 | Dhahran, 26.383 N, 50.000 E, tabular values for 1985 | 26.4 N, 47.7 E, interpolated from maps from available data (published 1973) | 26.4 N, 47.7 E, interpolated from map from available data (published 1967) | Qaisumah, 28.333 N, 46.117 E, for January 1981-July 1990 | Dhahran, 26.267 N, 50.167 E, for January 1981-July 1990 | Riyadh, 24.700 N, 46.733 E, for January 1981-July 1990 | 26.4 N, 47.7 E, interpolated from map, published 1965 | | | | O. | Riy | 26.2 | | | 26.4 | | | | | - 0 | | | SANCST | SANCST | Raschke et al. | Said and Abdelrahman | De Jong | Mani et al. | ETAC | ETAC | ETAC | Landsberg | | | Figure 9. Mean Annual Daily Solar Energy (kWh m<sup>-2</sup>) from Several Different Sources for Saudi Arabia ## REFERENCES - Abdelrahman, M. A., S. A. M. Said, and A. N. Shuaib, "Comparison between Atmospheric Turbidity Coefficients of Desert and Temperate Climates," Solar Energy, Vol. 40, No. 3, pp. 219-225, 1988. - Abdelrahman, M. A., and B. G. Nimmo, "Preliminary Assessment of Atmospheric Turbidity at Dhahran, Saudi Arabia," Atmospheric Environment, Vol. 18, No. 2, pp. 445-448, 1984. - Ackerman, S. A., and S. K. Cox, "The Saudi Arabian Heat Low: Aerosol Distributions and Thermodynamic Structure," *Journal of Geophysical Research*, Vol. 87, No. C11, pp. 8991-9002, October 20, 1982. - Al-Aruri, S., et al., "An Assessment of Global Ultraviolet Solar Radiation in the Range (0.290-0.385 mm) in Kuwait," Solar Energy, Vol. 41, No. 2, pp. 159-162, 1988. - Al-Jamal, K. et al., "Atmospheric Turbidity in Kuwait," Atmospheric Environment, Vol. 21, No. 8, pp. 1855-1859, 1987. - Alnaser, W. E., "Empirical Correlation for Total and Diffuse Radiation in Bahrain," *Energy*, Vol. 14, No. 7, pp. 409-414, 1989. - Al-Riahi, N. Al-Hamdani, and K. Tahir, "Contribution to the Study of the Solar Radiation Climate of the Baghdad Environment," *Solar Energy*, Vol. 44, No. 1, pp. 7-12, 1990. - Arino, O., G. Dedieu, and P. Y. Deschamps, "Accuracy of Satellite Land Surface Reflectance Determination," *Journal of Applied Meteorology*, Vol. 30, No. 7, pp. 960-972, July 1991. - ASHRAE, 1989 ASHRAE Handbook, Fundamentals, American Society of Heating, Refrigerating and Air Conditioning Engineers, Inc., Atlanta, GA, 1989. - Bahel, V., R. Srinivasan, and H. Bakhsh, "Solar Radiation for Dhahran, Saudi Arabia," *Energy*, Vol. 11, No. 10, pp. 985-959, 1986. - Bishop, J. K. B., and W. B. Rossow, "Spatial and Termporal Variability of Global Surface Solar Irradiance," *Journal of Geophysical Research*, Vol. 96, No. C9, pp. 16839-16858, September 15, 1991. - Blake, D. W., T. N. Krishnamurti, S. V. Low-Nam, and J. S. Fein, "Heat Low Over the Saudi Arabian Desert During May 1979 (Summer MONEX)," Monthly Weather Review, Vol. 111, No. 9, pp. 1759-1775, September 1983. - Cess, R. D., E. G. Dutton, J. J. DeLuisi, and F. Jiang, "Determining Surface Solar Absorption from Broadband Satellite Measurements for Clear Skies: Comparison with Surface Measurements," *Journal of Climate*, Vol. 4, No. 2, pp. 236-247, February 1991. - Cess, R. D., and I. L. Vulis, "Inferring Surface Solar Absorption from Broadband Satellite Measurements," *Journal of Climate*, Vol. 2, No. 9, pp. 974-985, September 1989. - Davies, J. A., and D. C. McKay, "Evaluation of Selected Models for Estimating Solar Radiation on Horizontal Surfaces," *Solar Energy*, Vol. 43, No. 3, pp. 153-168, 1989. - DeJong, B., Net Radiation Received by a Horizontal Surface at the Earth, Delft University Press, Rotterdam, Netherlands, 1973. - Dobesch, H., H. Fritzl, and V. Weilguni, "Methode zur Simulation der Globalstrahlung in Österreich (Methods for Simulation of Global Radiation in Austria," Wetter und Leben, Vol. 44, pp. 69-81, 1992. Note: Article is in German. - Dogniaux, R., "Distribution du Rayonnement Solaire en Arabie Seoudite (Distribution of Solar Radiation in Saudi Arabia)," *Heliotechnique and Development*, Vol. 1, Edited by M. A. Kettani and J. E. Soussou, Development and Analysis Associates, pp. 124-134, 1976. Note: Article is in French. - Dudel, H. P., D. A. Stewart, and L. J. Levitt, Serially Complete Sequences of Hourly Temperatures for Three Saudi Arabian Stations, U.S. Army Missile Command Technical Report RD-WS-92-9, Redstone Arsenal, AL, June 1992. - Elhadidy, M. A., D. Y. Abdel-Nabi, and P. D. Kruss, "Ultraviolet Solar Radiation at Dhahran, Saudi Arabia," Solar Energy, Vol. 44, No. 6, pp. 315-319, 1990. - Elhadidy, M. A., and D. Y. Abdel-Nabi, "Diffuse Fraction of Daily Global Radiation at Dhahran, Saudi Arabia," Solar Energy, Vol. 46, No. 2, pp. 89-95, 1991. - El-Salam, E. M. A., and A. A. M. Sayigh, "Estimation of Diffuse Solar Radiation in the Arabian Peninsula," *Radiation in the Atmosphere*, Edited by H.-J. Bolla, Science Press, Princeton, NJ, pp. 607-610, 1977. - El-Shobokshy, M. S., S. A. Al-Tamrah, and F. M. Hussein, Inhalable Particulates and Meteorological Characteristics of the City of Riyadh, Saudi Arabia," *Atmospheric Environment*, Vol. 24B, No. 2, pp. 261-265, 1990. - Huschke, R. E., Glossary of Meteorology, American Meteorological Society, Boston, MA, 1959. - Joseph, J. H., and A. Manes, "Secular and Seasonal Variations of Atmospheric Turbidity at Jerusalem," *Journal of Applied Meteorology*, Vol. 10, No. 3, pp. 453-462, June 1971. - Kessler, A., Heat Balance Climatology, World Survey of Climatology, Vol. 1A, edited by O. M. Essenwanger, Elsevier, Amsterdam, 1985. - Khogali, A., M. R. I. Ramadan, Z. E. H. Ali, and Y. A. Fattah, "Global and Diffuse Solar Irradiance in Yemen (Y. A. R.)," Solar Energy, Vol. 31, No. 1, pp. 55-62, 1983. - Kreider, J. F., and F. Kreith, Solar Energy Handbook, McGraw-Hil., New York, NY, 1981. - Kruss, P. D., V. Bahel, M. A. Elhadidy, and D. Y. Abdel-Nabi, "Estimation of Clear Sky Solar Radiation at Dhahran, Saudi Arabia: ASHRAE A, B, and C Technique," ASHRAE Transactions, Vol. 95, Part 1, pp. 3-13, 1989. - Landsberg, H. E., H. Lippmann, Kh. Paffen, and C. Troll, World Maps of Climatology (Second Edition), Springer-Verlag, New York, NY, 1965. - List, R. J., Smithsonian Meteorological Tables, Sixth Revised Edition, Smithsonian Institute Press, Washington, D. C., 1971. - Mani, A., O. Chacko, V. Krishnamurthy, and V. Desikan, "Distribution of Global and Net Radiation over the Indian Ocean and Its Environments," Archiv für Meteorologie, Geophysik und Bioklimatologie, Serie B, Vol. 15, No. 1-2, pp. 82-98, 1967. - Mecherikunnel, A. T., R. B. Lee, H. L. Kyle, and E. R. Major, "Intercomparison of Solar Total Irradiance Data From Recent Spacecraft Measurements," *Journal of Geophysical Research*, Vol. 93, No. D8, pp. 9503-9509, August 20, 1988. - Ramanathan, V., "The Role of Earth Radiation Budget Studies in Climate and General Circulation Research," *Journal of Geophysical Research*, Vol. 92, No. D4, pp. 4075-4095, April 20, 1987. - Raschke, E., R. Stuhlmann, W. Palz, and T. C. Steemers, Solar Radiation Atlas of Africa, Published for the Commission of the European Communities by A. A. Balkema, Rotterdam, Netherlands, 1991. - Said, S. A. M., and M. A. Abdelrahman, "Energy Efficiency of a Building in the Eastern Province of Saudi Arabia: Parametric Analysis with DOE 2.1A," ASHRAE Transactions, Vol. 95, Part 1, pp. 147-152, 1989. - Saudi Arabian National Center for Science and Technology, Saudi Arabian Solar Radiation Atlas, Riyadh, Saudi Arabia, 1983. - Smith, E. A., "The Structure of the Arabian Heat Low. Part I: Surface Energy Budget," Monthly Weather Review, Vol. 114, No. 6, pp. 1067-1083, June 1986a. - Smith, E. A., "The Structure of the Arabian Heat Low. Part II: Bulk Tropospheric Heat Budget Implications," *Monthly Weather Review*, Vol. 114, No. 6, pp. 1084-1102, June 1986b. - Srinivasan, R., V. Bahel, and H. Bakhsh, "Comparison of Models for Estimating Solar Radiation in Arid and Semi-Arid Regions," *Energy*, Vol. 12, No. 2, pp. 113-116, 1987. - Stanhill, G., and S. Moreshet, "Global Radiation Climate Changes: The World Network," Climatic Change, Vol. 21, No. 1, pp. 57-75, May 1992a. - Stanhill, G., and S. Moreshet, "Global Radiation Climate Changes in Israel," Climatic Change, Vol. 22, No. 2, pp. 121-138, October 1992b. - Staylor, W. F., and J. T. Suttles, "Reflection and Emission Models for Deserts Derived from Nimbus-7 ERB Scanner Measurements," *Journal of Climate and Applied Meteorology*, Vol. 25, No. 2, pp. 196-202, February 1986. ## INITIAL DISTRIBUTION LIST | | <u>Copies</u> | |---------------------------------------------------------------------------------------------------------------------------------------------|---------------| | Director U. S. Army Research Office<br>ATTN: SLCRO-PH<br>P.O. Box 12211<br>Research Triangle Park, NC 27709-2211 | 1 | | Headquarters Department of the Army ATTN: DAMA-ARR Washington, DC 20310-0632 | 1 | | Headquarters, Department of the Army ATTN: DDR&E/R&AT/E&LS, Dr. Ted Berlincourt The Pentagon Washington, DC 20310–0632 | 1 | | HQDA/OACSI<br>ATTN: DAMI-POI/Mr. Lee Page<br>Washington, DC 20310-1067 | 1 | | U. S. Army CETEC/GL-AE<br>ATTN: Mr. Paul Krause<br>Ft. Belvoir, VA 22060 | 1 | | U.S. Army Laboratory Command<br>Atmospheric Sciences Laboratory<br>ATTN: SLCAS-AM-A, Mr. Abel Blanco<br>White Sands Missile Range, NM 88002 | 1 | | U.S. Army Material System Analysis Activity ATTN: AMXSY-MP Aberdeen Proving Ground, MD 21005 | 1 | | USAFETAC/OL-A ATTN: Mr. Jon Whiteside Federal Building Asheville, NC 28801 | 1 | | USAFETAC/ECE<br>Scott Air Force Base, IL 62225-5438 | 1 | | Air Weather Service Technical Library<br>FL 4414<br>Scott Air Force Base, IL 62225-5438 | 1 | | National Oceanic and Atmospheric Administration<br>Library – EOC4WSC4<br>ATTN: ACQ<br>Washington, DC 20230 | 1 | | | | 2 | Copies | |----------------------------------------------------------------------------------------|---------------------|---|--------| | Director<br>Atmospheric Science Pro<br>National Science Founda<br>Washington, DC 20550 | | | 1 | | GL Library<br>ATTN: SULLR, Stop 29<br>Hanscom AFB, MA 0173 | 31–5000 | | 1 | | ITT Research Institute<br>ATTN: GACIAC<br>10 W. 35th Street<br>Chicago, IL 60616 | | | 1 | | NASA/Marshall Space F.<br>ATTN: Mail Code ED43<br>Huntsville, AL 35812 | light Center | | 1 | | Commander U. S. Army Strategic Def ATTN: DASD-H-V P.O.Box 1500 Huntsville, AL 35807-38 | | | 1 | | AMSMI-RD | | | 1 | | AMSMI-RD-AC, | Dr. B. W. Fowler | | 1 | | AMSMI-RD-AS-OG, | Mr. G. J. Hutcheson | | 1 | | AMSMI-RD-AS-SS, | Mr. H. F. Anderson | | 1 | | AMSMI-RD-CS-R | | 1 | 15 | | AMSMI-RD-CS-T | | | 1 | | AMSMI-RD-PR-S, | Mr. J. M. Lyon | | 1 | | AMSMI-RD-PR-S, | Mr. M. S. Counter | | 1 | | AMSMI-RD-SI, | Mr. W. D. Hagler | | 1 | | AMSMI-RD-SS, | Mr. J. D. Coombs | | 1 | | AMSMI-RD-ST-CM, | Mr. L. W. Howard | | 1 | | AMSMI-RD-TE | | | 1 | | | | Copies | |-------------------|----------------------|--------| | AMSMI-RD-TI | | 1 | | AMSMI-RD-WS | | 1 | | AMSMIRDWSPM, | Mrs. S. Troglen | 1 | | AMSMI-RD-WS-CM, | Dr. Stewart | 2 | | AMSMI-RD-WS-CM, | Mr. Dudel | 10 | | AMSMI-RD-WS-CM, | Mr. Levitt | 10 | | AMSMI-GC-IP, | Mr. Fred Bush | 1 | | SFAE-MSL-HD-E-E-B | , Mr. D. G. Boyd | 1 | | SFAE-MSL-ML-TM, | Mr. B. L. Crosswhite | 1 | | SFAE-MSL-ML-MS, | LTC Wolfe | 1 | | SFAE-MSL-TO-E | Mr. Laudrey White | 1 | | STERT-TE, | Mr. Rick Llewellyn | 1 |